CHE FILE CLE (2) USAFSAM-TR-89-4 AD-A210 413 ## A TRISERVICE COMPARISON OF DENTAL SCALING DEVICES: SONIC AND ULTRASONIC Joe B. Drane III, Lieutenant Colonel, USAF, DC Bruce A. Matis, Colonel, USAF, DC David W. Sexson, Master Sergeant, USAF May 1989 Final Report for Period January 1988 - January 1989 Approved for public release; distribution is unlimited. USAF SCHOOL OF AEROSPACE MEDICINE Human Systems Division (AFSC) Brooks Air Force Base, TX 78235-5301 #### NOTICES This final report was submitted by personnel of the Dental Investigation Service, Clinical Sciences Division, USAF School of Aerospace Medicine, Human Systems Division, AFSC, Brooks Air Force Base, Texas, under job order NGDATRPR. This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, or any agency, contractor, or subcontractor thereof. The views and opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or any agency, contractor or subcontractor thereof. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. JOE B. DRANE III, Lt Col, USAF, DC Project Scientist PAUL R. PARK, Colonel, USAF, DC Supervisor GEORGE E / SCHWENDER, Colonel, USAF, MC, SFS Commander | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | | | | |--|---|-----------|------------------------------------|-----------------------------------|--------------------------------------|---------------------------------|-------------|----------------------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | 1b. RESTRICTIVE MARKINGS | | | | | | | ta. SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION | /AVAILABILITY OF | REPORT | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved fis unlimit | | elea se ; | distribution | | | | 4. PERFORMIN | IG ORGANIZAT | ION REP | ORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION RE | PORT NU | MRFR(S) | | USAFSAM-T | | | | .,107 | | | • | | | K . | PERFORMING
ol of Aero | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Medicine | OI OI HEI | ospace | | USAFSAM/NGD | 1 | | | ! | | | (City, State, and | d ZIP Co | de) | | 7b. ADDRESS (Ch | ty, State, and ZIP C | ode) | | | Human Svs | tems Divis | sion (| (AFSC) | | | | | | | • | r Force Ba | | | ·5301 | | | | 1 | | 8a. NAME OF | FUNDING/SPC | NSORIN | G | 8b. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT IDE | NTIFICAT | ION NUMBER | | ORGANIZA
A erospace | ATION USAF | School | ol of | (If applicable) USAFSAM/NGD | l | | | | | | City, State, and | 7ID Cod | (a) | USAFSAM/NGD | 10 SOURCE OF | UNDING NUMBER | | | | OC ADDRESS (| City, State, and | i zir Cou | (E) | | PROGRAM | PROJECT | TASK | WORK UNIT
ACCESSION NO. | | | tems Divis | | • | | ELEMENT NO. | NO. | NO. | i | | | r Force Ba | | | 301 | 87714F | NGDA | TR | PR | | 11. TITLE (Incl
A Triserv | - | | • | l Scaling Devic | es: Sonic an | d Ultrasonio | • | | | 12. PERSONAL | AUTHOR(S) | | | | | | | | | | | Matis | Bruce | A.; Sexson, Day | id W | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | | | | | | | | Final | NTARY NOTAL | 100 | FROM8870 | 1TO <u>89/01</u> | 1989, | May | | 54 | | 16. SUPPLEME | NIART NOIA | ION | | | | | | | | 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | by block number) | | | | | | FIELD | GROUP | SUB | -GROUP | Dental Equipme | | r Comparisor | 1, | | | 7 06 | 12 | | | Sonic Scaler
Ultrasonic Sca | | electric tostrictive | | سسال الرد | | 1/9. ABSTRACT | (Continue on | reverse | if necessary | and identify by block no | | COSCITICATIVE | | | | | | | = | USAF Dental In | | Service was | to | | | evaluate | 14 dental | power | scalers | , including mag | netostrictiv | e and piezoe | lectri | c | | ultrasoni | c scalers | as we | ell as so | nic scalers. The | he scalers w | ere first me | easure | i and | | technical | ly evaluat | ed ag | gainst lo | cally developed | standards. | They were t | hen ma | iled to | | | | | | clinics where | | | | | | periodont | ists, dent | car ny | glenists | , and dental te | chnicians. | The evaluate | ors' fi | ndings are | | presented in a format which should help facility-level department chiefs make decisions on which power scalers to purchase for their clinics' needs. | | | | | | | | | | | p 0 . 0 | | o pui oila | 50 101 011011 01 | inited needs | • | • • • | TION / AVAILAB | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | SIFIED/UNLIMIT | | | PT. DTIC USERS | Une | lassified
(Include Area Code | 11 224 0 | ELCE CYMPOL | | Joe B. Dr | 22a NAME OF RESPONSIBLE INDIVIDUAL JOE B. Drane III, Lt Col, USAF, DC | | | (512) 536 | | | SAFSAM/NGD | | ## **CONTENTS** | | Page | |--|----------| | INTRODUCTION | 1 | | PART I | | | HISTORY AND LITERATURE REVIEW | 1 | | PART II | | | TEST METHODS AND FINDINGS | 5 | | RESULTS | 9 | | ULTRASONIC SCALERS - MAGNETOSTRICTIVE | | | | • | | Cranston Industries Inc., A/G 1050 Dentsply Cavitron, 3000 | 9
10 | | Engler Engineering Corp., Sonus V | 12 | | Engler Engineering Corp., Ultrason 990 | 14 | | Parkell, Le Clean Machine, D 550 | 16 | | Simplified Systems Inc., Sonatron S3M | 17
19 | | ULTRASONIC SCALERS - PIEZOELECTRIC | | | OLI NASONIO SCALENS - FIEZOELECTRIO | | | Health Science Products, HSP Ultrasonic | 20 | | Satelec, SP-Quick | 22 | | Spartan USA, The Piezo-Electric | 24 | | Young Dental Manufacturing, Ultra-Scaler 3100 Young Dental Manufacturing, Ultra-Scaler 3200 | 25
27 | | Toding Defical Manufactoring, Otta-ocaler 0200 | ٠, | | SONIC SCALERS | | | Den-Tal-Ez, Star Titan-S | 29 | | Kavo America, SONICflex 2000 | 31 | | PART III | | | CONCLUSIONS | 32 | | REFERENCES | 34 | | APPENDIX A: SYNOPSIS OF DENTAL POWER SCALERS | 37 | | | | | APPENDIX B: SCALER EVALUATION SCORE SHEET | 41 | | APPENDIX C: CLINICAL EVALUATIONS RAW DATA | 43 | #### List of Figures | F:- | <u>List of Figures</u> | | |--|---|---| | Fig.
<u>No.</u> | | Pag | | 1 | Cranston Industries A/G 1050 | 9 | | 2 | Dentsply International Cavitron 3000 | 11 | | 3 | Engler Engineering Corp. Sonus V | 12 | | 4 | Engler Engineering Corp. Ultrason 990 | 14 | | 5 | Parkell Le Clean Machine | 16 | | 6 | Simplified Systems Sonatron S3M | 17 | | 7 | Simplified Systems Sonatron S3X | 19 | | 8 | Health Science Products HSP Ultrasonic Scaler | 21 | | 9 | Satelec SP-Quick | 22 | | Õ | Spartan USA The Piezo-Electric | 24 | | 1 | Young Dental Manufacuring Ultra-Scaler 3100. | 26 | | 2 | Young Dental Manufacuring Ultra-Scaler 3200 | 27 | | 3 | Den-Tal-Ez Star Titan-S | 29 | | 4 | Kavo America SONICflex 2000. | 31 | | • | | ٥. | | | List of Tables | | | | | | | able | | | | 10 ' | | | | 2
3
4
5
6
7
8
9
9
9
11
12
13
14
15 | Cranston Industries A/G 1050 Characteristics Dentsply Cavitron 3000 Characteristics Engler Sonus V Characteristics Engler Ultrason 990 Characteristics Parkell Le Clean Machine Characteristics Simplified Systems Sonatron S3M Characteristics Simplified Systems Sonatron S3X Characteristics Health Science Products HSP Ultrasonic Characteristics Satelec SP-Quick Characteristics Spartan USA Piezo-Electric
Characteristics Young Dental Mfg. Ultra-Scaler 3100 Characteristics Young Dental Mfg. Ultra-Scaler 3200 Characteristics Den-Tal-Ez Star Titan-S Characteristics Kavo America SONICflex 2000 Characteristics | 9
11
13
15
16
18
19
21
23
24
26
28
30
31 | | | Accesion For | | | COPY
ISPECT | NTIS CRA&I DTIC TAB Unannounced Justification | | | <u>ٺ</u> | By | | | Accesio | J11 F U1 | | | | |--------------------|---------------------|--------------|--|--| | DTIC | ounced | 1 000 | | | | | | | | | | By | | | | | | Distribution / | | | | | | Availability Codes | | | | | | Dist | Avail and
Specia | | | | | A-1 | | | | | # A TRISERVICE COMPARISON OF DENTAL SCALING DEVICES: SONIC AND ULTRASONIC #### INTRODUCTION The USAF Dental Investigation Service (DIS) regularly receives requests for advice concerning the purchase of dental scaling devices. Dentists want to know which units to buy. Scaler manufacturers' claims and counterclaims, combined with the bewildering number of instruments on the market today, can make that buying decision difficult. This study was undertaken to technically measure and clinically evaluate various power scalers. It is the first Triservice study of its kind, gathering the impressions of users from the Army, the Navy, and the Air Force to help facility-level department chiefs make purchasing decisions concerning dental sonic and ultrasonic scalers. The following report is divided into three parts. Part I is a review of the literature and contains a short history of the development of power scalers. It also contains a discussion of the relationship between dental scalers and cardiac pacemakers. Part II is divided into Section A, containing a description of the methods and materials used, and Section B, which contains test results. In Section B each scaler is described and evaluated, and has received a DIS recommendation. Part III contains conclusions drawn from the study. Appendix A is a synopsis of the scalers' "vital statistics." Appendix B contains the scaler evaluation sheet. It was used by the clinical evaluators to collect raw data about the scalers. Appendix C contains the compiled raw scores of the clinical trials. # PART I: HISTORY AND LITERATURE REVIEW ## Background In November 1952, featured on the cover of Life Magazine was a picture of a corkscrew penetrating a piece of glass (1). The significance of the picture was that it illustrated the use of vibratory action to cut through seemingly forbidding substances using a surface which vibrated in excess of 20,000 cycles per second (cps) or hertz (Hz) (2). The technique's name? Ultrasonics. #### Ultrasonics In Dentistry Around the country dentists' imaginations were stirred. Here was a piece of glass (similar in hardness to a tooth), being penetrated by a piece of metal (similar to a dental bur). Many of those dentists wrote to suggest that the technique could be used to make a vibrating dental drill which could replace the rotary handpiece. Indeed, ultrasonic dental handpieces were developed and some 15,000 of them were sold (2). But another use also came to mind. #### The First Ultrasonic Scaler Why not use such vibratory action to cleave calculus deposits from tooth surfaces? Cavitron Ultrasonics Inc., the creators of that first ultrasonic dental drill, answered by developing a small ultrasonic prophylaxis unit. It consisted of an electronic generator which pulsed energy at 25,000 Hz, a handpiece to transfer that energy to the tooth surface, and a series of special inserts for use with the handpiece (2). The result was the first dental ultrasonic scaler. It was a phenomenal success as evidenced by the number and variety of scalers commercially available today. Applying ultrasound to dental hand instruments coupled a level of power to gentleness and precision of control such as had never before been seen. In fact, there were numerous advantages to this new instrument for calculus removal, including decreased hand fatigue for the operator, decreased force required to clean the object, decreased need for ultrasharp edges on scalers, decreased "scraping" sensation to the patient, and possibly increased cleansing action from the cavitation phenomenon at the scaler tip. #### Decreased Need For Instrument Sharpness In conventional hand-scaling techniques, instrument sharpness is paramount. Many operators won't use a set of scalers twice before resharpening. The ultrasonic scaler reduces that need. No longer is a finely honed edge so important in the removal of calculus. In fact, a sharp edge may even be detrimental because it requires a finer touch to avoid scarring the tooth surface. Investigators found that a blunt tip, vibrating many thousands of cycles per second and applied lightly to hard calculus deposits attached to the side of the tooth, rapidly fatigued the calculus, breaking it down into tiny particles. The particles formed a slurry which, when excited by the ultrasonic cavitation effect at the scaler tip, further aided in site cleansing. ## Magnetostrictive Scaler Construction (Cavitron Style) The original type of ultrasonic scaler is magnetostrictive, that is, it uses a "stack" of leaf-thin, nickel-iron plates, which undergo various, minute contortions when placed in a magnetic field. A coil of wire surrounding the stack of metal plates, which is itself surrounded by a plastic handle, makes up the handpiece. When charged with electricity the coil creates a magnetic field and causes the stack to alternately distort and return to its original shape. The stack is directly coupled to the scaler tip; as the stack vibrates, the scaler tip vibrates. Additionally, the magnetostrictive mechanical action supplies heat during operation. The heat generated in the handpiece is absorbed by water; the water serves as a coolant for the handpiece, as warm lavage for the operative site, and as a medium for the cavitation process generated by the rapidly vibrating scaler tip. The power unit, an electronic generator, provides current alternating in excess of 20,000 Hz. Since it exceeds the frequency range of the human ear (approximately 20 - 20,000 Hz), this high frequency is termed ultrasonic. The oscillation at the scaler tip is made possible by pulses of electricity which are converted in the handpiece to mechanical motion; the minute vibrations in the metal leaves of the scaler insert create a cavitation effect. #### Cavitation Effect The cavitation effect associated with ultrasonic scaling may be another advantage to the technique. Cavitation is the almost instantaneous release of energy from collapsing air bubbles in a liquid. These bubbles collapse and release energy as the result of alternating pressures on the liquid they are suspended in. Most of us have seen cavitation in boiling water and near ships' propellers. When the intensity is high enough, we can see this same cavitation phenomenon caused by ultrasound. High intensity, alternating pressure waves passing through water at the tip of the scaler force air bubbles in the liquid to rapidly expand and contract until they suddenly collapse, releasing energy in the form of heat. As these bubbles change size at the surface of the tooth, they help to dislodge debris which is washed away by the flowing water. #### Pacemakers and Ultrasonic Scalers A disadvantage of the magnetostrictive scaler is its potential to cause electromagnetic interference (EMI) in cardiac pacemakers (3, 4). Pacemakers have been used since 1958; there are two types: fixed rate and demand. The fixed rate pacemakers are asynchronous; that is, they pulse at a given frequency. They are therefore not affected by EMI. On the other hand, the demand pacemaker units are designed to sense cardiac rhythm and pace the heart only in the absence of intrinsic electrical activity (5). Any device which produces a strong enough EMI can potentially interfere with demand pacemakers. In fact, other electrical devices such as microwave ovens, electric shavers, electrocautery, diathermy, vitalometers, and even electric toothbrushes have the potential to cause EMI (5). Microwave ovens have, since their early "leaky" days, been improved through better shielding and are no longer considered a threat to the pacemaker patient. The other devices listed here, however, continue to cause concern. In the case of the magnetostrictive ultrasonic scaler, when the operator activates the unit the resultant EMI could cause the pacemaker to "sense" cardiac activity and therefore cease its own pacing. In instances where the operator has the habit of "pulsing" the scaler during its operation, creating short bursts of intermittent power, long periods of asystole are possible. The threat of resultant seizures, dizziness, and serious cardiac events cannot therefore be overlooked. #### Risk to Pacemaker Wearers Fortunately the chance of serious interference from dental ultrasonic scalers is minimal. A review of the literature reveals no serious incidents of pacemaker dysfunction as a result of the use of dental power scalers. Scherman and de Wet, commenting on a 1974 test by Meisel, Machtens, and Abbink, reported that, at a distance of 30 cm (12 in.) or mo; none of the electrical equipment they tested affected pacemakers (5). In 1983 Adams and Beechy tested 11 ultrasonic scalers vs five demand pacemakers. They found that when the scaler handpieces were at least 6 cm (2.4 in.) from the pacemaker leads, none exhibited any interference (6). Covering the chest with a lead apron during treatment in an attempt to protect from EMI has had mixed results (5, 6). Although a scaler-to-pacemaker lead distance of less than 6.4 cm (2.5 in.) may seem small, and therefore safe, the operator should keep in mind that pacemaker leads often run through the subclavian or external jugular vessel on their way to the heart ventricle. Therefore, even such a short distance is within the working range of the ultrasonic scaler handle during a
normal dental prophylaxis and precautions cannot be relaxed in the case of the magnetostrictive ultrasonic scaler. Piezoelectric and sonic scalers, however, are free of this EMI hazard (6, 7). ## Piezoelectric Scaler Construction In the early 1970s, a new technology in ultrasonic cleaning became available. The new concept replaced the nickle-iron stack of the magnetostrictive scaler with a crystal system which expanded and contracted when an electric current was applied. This phenomenon is known as the piezoelectric effect. It creates a reciprocal rather than an elliptical motion, and is reversible; i.e., a crystal that is mechanically deflected will prouce electricity (piezoelectric cigarette lighters, photoflash cubes). The low EMI level emitted from this type of scaler is not hazardous to cardiac pacemakers. It is, therefore, a safe alternative to the magnetrostrictive scalers (6, 7). ## Piezoelectric Versus Magnetostrictive Tip Motion An additional advantage, suggested by one manufacturer, is that the reciprocal or "back-and-forth" motion of piezoelectric ultrasonic scalers is gentler to the tooth than the elliptical motion of magnetostrictive (Cavitron-style) ultrasonic scalers. This advantage is, as the manufacturer explained, due to its action parallel to the tooth surface, as opposed to the elliptical motion of the Cavitron-style scalers which can strike the tooth surface at an infinite number of angles within the 0-180 degree range, dependent upon where in the elliptical pattern the steel tip actually strikes the tooth surface. A review of the literature, however, fails to reveal clinical substantiation of such claims. In fact, the claim that the reciprocal motion is better because it is parallel to the tooth surface ignores the fact that the user's hand position determines the angle of the scaler tip. The reciprocal motion of the piezoelectrics does not, therefore, guarantee parallel action to the tooth surface. ## Advances in Magnetostrictive Ultrasonics Today ultrasonic scalers are rapidly evolving to meet the needs of the dental profession. They are being adapted to simultaneously apply oral medicaments during tooth scaling (14, 15). Other multi-purpose units are being introduced which can remove surface stains with an abrasive powder as well as scale the teeth. Ultrasonic scalers are now available in the more powerful 40,000 Hz range, whereas the first scaler oscillated at 25,000 Hz (1). #### Sonic Scalers Today, sonic scalers have joined the ultrasonic scalers on the scene. Having received good reviews as handy devices for minor scaling and crown and bridge cement removal, they are now competing favorably as general purpose scalers (8, 9). Sonic scalers are even undergoing expanded use in subgingival scaling and root planing (10-13). Sonic scalers are the latest addition to the array of power scalers. They contain air-driven rotors, and have the advantage of being able to be plugged right in to the high-speed handpiece hose at the dental unit. Their small size and simple installation make them extremely portable. No power generator box, wall plug, or special water hookup is required. Only a high-speed handpiece attachment with water is required. However, in contrast to the ultrasonic scalers their oscillations are below 20,000 Hz, a fact which lends them their "sonic" designation. Like the piezoelectric ultrasonic scalers they are, due to their low EMI, not hazardous to use on the patient who wears a cardiac pacemaker. #### Sonic Scaler Tip Motion The elliptical tip motion of the sonic scaler is similar to that of the magnetostrictive ultrasonic type (Cavitron style). Actually two ellipses are created; one is 60 degrees from the longitudinal plane while the other is along the transverse axis (16). Clearly, the literature reveals that power scalers, both sonic and ultrasonic, have been time and effort savers. The literature does not, however, reveal users' studies where brands of scalers were compared. The single exception to this is a report by Clinical Research Associates (CRA) in which the Star Titan-S sonic and the Cavitron 2002 ultrasonic scalers were top- rated (17). The CRA report did not, however, describe the methods and materials used in arriving at their conclusions. # PART II: A. TEST METHODS AND FINDINGS #### Methods and Materials Eleven manufacturers supplied 14 models of sonic and ultrasonic scalers (2 sonic and 12 ultrasonic), to the USAF Dental Investigation Service (DIS) for a two-phase study (Table 1). The two phases were: Phase 1, In-house Testing, and Phase 2: Clinical Evaluations. TABLE 1. TRI-SERVICE DENTAL SCALER STUDY - UNITS TESTED | Model Name | Manufacturer | Type D | IS Recommendation | |--------------------------|--------------------------|------------------|-------------------| | 1. A/G 1050 | Cranston Industries Inc. | magnetostrictive | acceptable | | 2. Cavitron 3000 | Dentsply International | magnetostrictive | recommended | | 3. HSP Ultrasonic | Health Science Products | piezoelectric | acceptable | | 4. Le Clean Machine | Parkell | magnetostrictive | acceptable | | 5. Sonatron S3M | Simplified Systems Inc. | magnetostrictive | not recommended | | 6. Sonatron S3X | Simplified Systems Inc. | magnetostrictive | acceptable | | 7. SONICflex | Kavo America | sonic | recommended | | 8. Sonus V | Engler Engineering Corp. | magnetostrictive | recommended | | 9. SP-Quick | Satelec | piezoelectric | acceptable | | 10. Star Titan S | Den-Tal-Ez Inc. | sonic | recommended | | 11. The Piezoelectric S3 | Spartan USA | piezoelectric | acceptable | | 12. Ultra-Scaler 3100 | Young Dental Mfg. | piezoelectric | acceptable | | 13. Ultra-Scaler 3200 | Young Dental Mfg. | piezoelectric | acceptable | | 14. Ultrason 990 | Engler Engineering Corp. | magnetostrictive | recommended | #### Recommendations Explained As wo evaluated the units in-house and interpreted the data from the clinical evaluators, we were able to rate the scalers "Recommended," meaning the scaler functioned very well in all critical aspects; "Acceptable," meaning the unit was average, neither highly touted nor found to be unacceptable by evaluators; "Not recommended," that is, rated below average overall but not a safety hazard to use; and "Unacceptable," meaning the unit was a safety hazard or of such low quality as to be of no value to military facilities. The recommendations for each of the units are listed as the last comment of each scalers' description found in Part II-B. DIS evaluators developed testing protocols based on their perceptions of the expected needs of users in the clinical setting. These perceptions were based on the evaluators' own field experiences, questions from the field, and queries to the field and to scaler manufacturers asking them what features they would like to see tested in dental power scalers. #### PHASE 1: In-House Evaluation In Phase 1 of the study, all units first received an objective in-house evaluation to determine their physical characteristics. The following criteria were developed by DIS evaluators to compare the units against selected criteria. - Size in box: The boxes the scalers arrived in were measured to determine their cubic footage. This information can be an important factor if the unit is planned for a mobile dental operatory where space is limited. - Gross weight of unit plus packing: Scaler packages were weighed prior to unpacking. The weight of the scaler package should be a consideration for combat support and mobility situations. - Unit dimensions after unpacking: Knowing the "footprint" of the scaler can help determine if it will fit a preexisting space or if it will help justify the need for a given amount of countertop space. - Minimum vertical space required for use: Some equipment items require "space to breathe," space beyond their actual vertical height. - Weight of unit: Weight is an important piece of information in the event the scaler must be moved from operatory to operatory. - Does the unit have non-skid feet on bottom? Skid resistance can be important, especially if the unit is to be placed on the dental unit bracket table over the patient. - Are there separate, variable power and water controls? Separation of these controls is desirable to allow the operator to custom tailor the power/water ratio to help control patient sensitivity. - Length of handpiece cord: Scalers vary considerably in this area. Length can dictate where the power generator unit can be stationed. - Length of handpiece and scaler tip: The overall length of the working handpiece can affect how the scaler fits (its feel) the operator's hand. - Weight of the handpiece plus cord: Weight can affect the feel of the handpiece. - Length of foot pedal cord: Cord length can be a factor in whether or not the scaler power generator can be placed where it is needed in the dental operatory. - Does the foot pedal have a non-skid bottom surface? This is a desirable feature, affecting stability and smooth control of power to the handpiece. - Electrical specifications: Power considerations are important in determining whether or not the scaler is going to work with the power source available in your clinic(stateside or overseas). - Tip stall: Tip stall is an indicator of the scaler's efficiency in removing calculus. Four ounces of side load should be the maximum operator force used in scaling procedures. - Water flow: Water flow is an important factor in determining scaler tip cooling and, therefore, patient comfort. - Noise: The Air Force allows a decibel level of 100 for a cumulative exposure of 1/2 hour per day (the approximate amount of time the average dental handpiece is in action during an 8 h work day) (18). Because such measurements for dental scalers haven't been made, the 1/2 hour per day figure is used here. #### Design Quality and Maintainability As a second part of Phase 1, the scalers were evaluated by the Maintenance Management Section, USAF School of Aerospace Medicine,
Brooks Air Force Base, to answer design quality and maintainability questions. - Quality of materials and construction: Scalers should be constructed of materials durable enough to withstand the rigors of everyday life (and use) in a dental clinic. - Were maintenance instructions clear? Instructions should be readily understandable and easy to follow through a logical course of the scaler's use. - Do maintenance requirements seem reasonable? Maintenance-free equipment is the ideal; otherwise, low maintenance levels are desirable. - Was repair and maintenance access reasonable? The importance of access becomes obvious as the breakdown rate of a newly installed scaler seems to be relatively high until the machine adjustment is complete and all fittings have a chance to "settle in". Note, however, that this adjustment should not be as important if the unit is correctly bench tested at the factory prior to shipment. Such testing is known as burn-ir.. The DIS evaluators collected data from these measurements and prepared a data synopsis (Appendix A). Further data may be found in the tables which accompany descriptions of each of the scalers in the Results section of this report. Manufacturers were contacted for physical characteristics clarifications only when evaluators could not obtain the required information through direct observation or through product literature review. Following the objective measurements and after testing each unit to ensure operability, DIS mailed the 14 scalers to the field for Part 2 of the study: the users' evaluation. #### PHASE 2: Clinical Evaluation Phase 2 participants were health care providers from dental clinics at three military installations, Army, Navy, and Air Force. They were selected because of their varied experience and training levels in an attempt to evaluate the scalers from different users' viewpoints. The Air Force and Navy facilities each selected a periodontist, a dental hygienist, and a dental technician to be clinical evaluators; the Army selected a periodontist and five dental hygienists. #### Users' Experience Levels The periodontists' experience levels ranged from 4 to 19 years; the average was 15 years. Two of the periodontists were certified by the National Board of Periodontists, while the third was board eligible. The hygienists' range of experience was from 4 to 22 years; the average was 15.1 years. All were registered dental hygienists. Of the two dental assistants who served as field evaluators, one had 3 years experience in the dental field; the other had just completed technician's school. Both technicians had received supervised, on-the-job training in addition to their military dental technician training schools. Both were certified by their supervising periodontists as capable of performing dental prophylaxis. Manufacturers provided three units of each scaler model. Clinics therefore always received new, unused scalers for evaluation. The scalers were mailed to the field in random order, in groups of three to the Air Force and Navy bases, and in groups of six to the Army post. No attempt was made to arrange any specific order of evaluation. The users evaluated the 14 models of scalers for one week each, using them in their daily routines, substituting the test scalers for their everyday units. They recorded their impressions and comments on a field questionnaire entitled Scaler Evaluation Score Sheet, provided by DIS evaluators (Appendix B). Evaluators at DIS tabulated the subjective raw scores from the field for each scaler based on the completed field questionnaires (Appendix C). They also recorded users' comments for each scaler. No attempt was made to calibrate the field evaluators beyond their similar levels of training and military service affiliations. Wherever two or more users made similar comments those comments were included in the study results. ## Statistical Analysis Due to the number of evaluators and the variety of experience levels, as well as the varied evaluation sites, no reliable, interobserver statistical analyses were possible. Instead, raw data scores of the field site users are provided. Those scores, along with the descriptions of the individual scalers and the users' comments, provide a pool of information on which the reader can base purchasing decisions. #### PART II B. RESULTS ## Ultrasonic Scalers - Magnetostrictive #### Cranston Industries Inc., A/G 1050 The Cranston A/G 1050 is a magnetostrictive ultrasonic scaler which uses plug-in, insert, sterilizable, scaler tips (clones of the Cavitron, Model 2002 and earlier, sterilizable, scaler inserts). These tips are not compatible with the newest, Model 3000 inserts from Cavitron. The A/G 1050 is packaged with two sterilizable scaler inserts, a water line with quick connect, and a handpiece rest which may be attached according to the user's needs. Figure 1. Cranston Industries A/G 1050. #### TABLE 2. CRANSTON INDUSTRIES A/G 1050 - CHARACTERISTICS | Installation/Operating instructions | Yes | |---|------------------------| | Troubleshooting instructions | Yes | | Size in box10.25" X 13.4" X 19" | 1.51 cu ft | | Gross Weight (including packing materials) | 11.1 lb | | Dimensions of power generator | 3.7"h X 8.5"w X 10.3"d | | Minimum vertical space required for use | 3.7" | | Weight of power generator | 5.5 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 114" | | Weight of handpiece, cord, and scaler tip | 5 oz | | Length of handpiece with P-10 or equivalent tip | 9.6" | | Length of foot pedal cord | 82" | | Non-skid bottom surface on foot pedal | Yes | |--|-----------------------| | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 86.5 dB full power | | (Background 37.4 dB) | 85.0 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 77.8 dB full power | | (Background 37.4 dB) | 73.5 dB 1/2 power | | Maximum water flow | 208 cc/min at 74 psi | | Pacemaker caution required | Yes | Quality of materials and construction of this unit are above average. Clarity of maintenance instructions, reasonability of maintenance requirements, and internal access for repair and maintenance were all above average. Installation is fairly simple. The foot pedal, handpiece, and power cord arrive permanently attached to the power generator. The water hose must be attached to the back of the scaler control box. The water hose comes equipped with a universal quick connect fitting. The following advantages/disadvantages are based on user comments, and technical evaluators' findings. ## Advantages - Compatible with Cavitron inserts (Model 2002 and earlier). - Equipped with all parts necessary for installation. - Above average overall quality of construction. - Troubleshooting guide provided. ## Disadvantages - Inserts inferior in quality to the Cavitron inserts. - Inserts too bulky. - Narrow handpiece does not fit standard dental unit handpiece holder. - Must be tuned after each insert change. #### Recommendation Overall this unit was well received by the clinical and in-house evaluators alike. Although the quality of the inserts was poor, the fact that Cavitron inserts can be used in this machine is a big plus. The Cranston A/G 1050 ultrasonic scaler is rated "acceptable" for Department of Defense use. #### **Dentsply Cavitron 3000** The Dentsply Cavitron 3000 is, like Cavitron's previous models, a magnetrostrictive ultrasonic scaler. It differs from its predecessors in that the insert used for this model is shorter. Previous inserts will not work in this model. The model 3000 oscillates at 30,000 Hz, as opposed to the 25,000 Hz of previous Cavitron models. It comes packaged with three sterilizable inserts (30K-EWPP, 30K-3, and 30K-10). Figure 2. Dentsply International Cavitron 3000. #### TABLE 3. DENTSPLY CAVITRON 3000 CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-----------------------| | Troubleshooting instructions | No | | Size in box9" X 13" X 15.5" | 1.05 cu ft | | Gross Weight (including packing materials) | 8.5 lb | | Dimensions of power generator | 4"h X 8.25"w X 8"d | | Minimum vertical space required for use | 4" | | Weight of power generator | 4.75 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 80" | | Weight of handpiece, cord, and scaler tip | 5 oz | | Length of handpiece with P-10 or equivalent tip | 8" | | Length of foot pedal cord | 94" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | 22 oz | | Maximum audible noise at 3" from scaler tip | 73.5 dB full power | | (Background 37 dB) | 65.0 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 64.5 dB full power | | (Background 37 dB) | 55.0 dB 1/2 power | | Maximum water flow | 91 cc/min at 74 psi | | Pacemaker caution required | Yes | The quality of materials and construction of this scaler are above average. Clarity of maintenance instructions, reasonability of maintenance requirements, and ease of internal access for repair and maintenance are all above average. Installation of this scaler is complicated by the absence of a universal water quick connect. A new one must be located, or the connector from the previous scaler must be removed and installed on the Cavitron 3000 so it can be plugged into the dental unit. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages Low noise levels. - Smaller handpiece than earlier Cavitron models; easy to handle. Plenty of power. ## Disadvantages - New Cavitron 3000 inserts not compatible
with previous models' inserts. - Delivered without universal, quick connect for water. - Scaler handpiece (stack within the handpiece) produced significant heat which users had difficulty controlling. Insert tips too bulky for optimal subgingival use. ## Recommendation Although the insert tips are very much like previous Cavitron models, their stack length (and therefore the insert length) is shorter. Old inserts may not be used on the new Cavitron 3000. In spite of this finding, the Cavitron 3000 remains a high-quality instrument and was well received by both clinical and in-house evaluators. It is therefore rated "recommended" for Department of Defense use. #### Engler Engineering Corp. Sonus V The Engler Sonus V is a magnetostrictive, ultrasonic scaler which uses a sterilizable nose cone and screw-in sterilizable scaler tips. In this model the iron-nickel Figure 3. Engler Engineering Corp., Sonus V. stack is a part of the handpiece, with only the tips normally changed during use. Such an arrangement helps lower the cost of scaler tips, an infection control consideration. The user may choose to buy extra stacks and nose cones, attach them to the tip, and use the entire assembly much like the Cavitron-style insert. Such an arrangement would, however, negate the cost savings of buying the tips alone. The Sonus V comes with five scaler tips, a tip wrench, and removable handpiece with cord, one nose cone, one stack, footswitch, and water supply hoses. Additional stacks and nose cones are available. #### TABLE 4. ENGLER SONUS V CHARACTERISTICS | Installation/Operating instructions Troubleshooting instructions | Yes
Yes | |--|------------------------| | Size in box7.25" X 12.2" X 13.25" | 0.68 cu ft | | Gross Weight (including packing materials) | 10.9 lb | | Dimensions of power generator | 3.4"h X 8.5"w X 10.5"d | | Minimum vertical space required for use | 3.4" | | Weight of power generator | 6.3 ib | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 96.75" | | Weight of handpiece, cord, and scaler tip | 5 oz | | Length of handpiece with P-10 or equivalent tip | 8.6" | | Length of foot pedal cord | 77" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 85 dB full power | | (Background 37.5 dB) | 85 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 77 dB full power | | (Background 37 dB) | 76 dB 1/2 power | | Maximum water flow | 160 cc/min at 74 psi | | Pacemaker caution required | Yes | The quality of materials and construction of this scaler are far above average. Clarity of maintenance instructions, reasonability of maintenance requirements, and ease of internal access for repair and maintenance are all above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. #### Advantages - Sturdy unit and footswitch construction. - Plenty of power. - User decides configuration of tip, i.e., screw-in tip, or insert. #### Disadvantages - Screw-in tips more difficult to install and remove than Cavitron-style inserts. However, user may configure tip nose cone, and stack as a single insert unit. Tips generally difficult to manipulate subgingivally. #### Recommendation Overall, since in-house as well as clinical testing and evaluation results were favorable, this scaler is rated above average. The Engler Engineering Corporation Sonus V ultrasonic dental scaler is therefore rated "recommended" for Department of Defense use. #### Engler Engineering Corp. Ultrason 990 The Engler Ultrason 990 is a magnetostrictive, ultrasonic scaler which uses a sterilizible nose cone and screw-in sterilizable scaler tips. In this model the iron-nickel stack is a part of the handpiece, with only the tips normally changed during use. Such an arrangement helps lower the cost of scaler tips, an infection control consideration. The user may choose to buy extra stacks and nose cones, attach them to the tip, and use the entire assembly much like the Cavitron-style insert. Such an arrangement would, however, negate the cost savings of buying the tips alone. The Ultrason 990 comes with four scaler tips, a tip wrench, and removable handpiece with cord, one nose cone, one stack, footswitch, and water supply hoses. Additional stacks and nose cones are available. Figure 4. Engler Engineering Corp., Ultrason 990. #### TABLE 5. ENGLER ULTRASON 990 CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-------------------------| | Troubleshooting instructions | Yes | | Size in box7.25" X 12.2" X 13.25" | 0.68 cu ft | | Gross Weight (including packing materials) | 10.9 lb | | Dimensions of power generator | 3.25"h X 8.9"w X 7.25"d | | Minimum vertical space required for use | 3.25" | | Weight of power generator | 6.1 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 93" | | Length of handpiece with P-10 or equivalent tip | 8.5" | | Weight of handpiece, cord, and scaler tip | 5 oz | | Length of foot pedal cord | 76" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 84 dB full power | | (Background 38 dB) | 82 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 79 dB full power | | (Background 37 dB) | 76 dB 1/2 power | | Maximum water flow | 236 cc/min at 74 psi | | Pacemaker caution required | Yes | The quality of materials and construction of this scaler are rated far above average. Clarity of maintenance instructions, reasonability of maintenance requirements, and ease of internal access for repair and maintenance are all above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. #### Advantages - Sturdy unit and footswitch construction. - Plentý of power. - Screw-in tips are approximately 25% less expensive than insert style tips (\$25 vs \$35). #### Disadvantages - Screw-in tips are more difficult to install and remove than Cavitron-style inserts. However, user may configure tip nose cone, and stack as a single insert unit. - Tips are generally difficult to manipulate subgingivally due to their large size. #### Recommendation Overall, in-house as well as field testing and evaluation results were favorable, rating this scaler above average. The Engler Engineering Corporation Ultrason 990 ultrasonic dental scaler is therefore rated "recommended" for Department of Defense use. #### Parkell Le Clean Machine, Model D 550 The Parkell Le Clean Machine is a magnetostrictive ultrasonic scaler which uses plug-in, sterilizable scaler tips (Cavitron, Model 2002 and earlier style, sterilizable, scaler inserts). The unit is not supplied with inserts. They must be purchased separately. It comes with a foot switch and cord, handpiece and cord, and water line with quick-connect fitting. All cords and hoses are permanently attached. Figure 5. Parkell Le Clean Machine. #### TABLE 6. PARKELL LE CLEAN MACHINE CHARACTERISTICS | Installation/Operating instructions | Yes | |---|---------------------------| | Troubleshooting instructions | Yes | | Size in box7" X 10.1" X 13.25" | 0.54 cu ft | | Gross Weight (including packing materials) | 6.7 lb | | Dimensions of power generator | 3.25"h X 11.25"w X 5.75"d | | Minimum vertical space required for use | 3.25" | | Weight of power generator | 4.25 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 73.25" | | Length of handpiece with P-10 or equivalent tip | 8.25" | | Weight of handpiece, cord, and scaler tip | 4 oz | | Length of foot pedal cord | 70" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 83 dB full power | | (Background 38 dB) | 81 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 70.5 dB full power | | (Background 38 dB) | 69 dB 1/2 power | | Maximum water flow | 92 cc/min at 74 psi | |----------------------------|---------------------| | Pacemaker caution required | Yes | The quality of materials and construction of this scaler are above average, except for the foot pedal which received clinical comments of "flimsy," "heavy pressure is required for foot control," and "foot pedal is too light to be stable." Clarity of maintenance instructions and reasonability of maintenance requirements are average. Ease of internal access for repair and maintenance is above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. #### Advantages - Uses Cavitron, Model 2002 and earlier, sterilizable, scaler inserts. ## Disadvantages - Scaler tips purchased separately. - Plastic foot pedal flimsy, too light to be stable. - Foot pedai cord too short for optimal use. - Permanently attached cords difficult to "gather up" when moving scaler to another treatment area. - Tips excessively hot even with maximum water flow. #### Recommendation Overall, in-house as well as field testing and evaluation results were mixed; the clinical investigators disagreed on the acceptability of this unit. Although the Parkell Le Clean Machine, Model D 550, ultrasonic dental scaler is rated "acceptable" for Department of Defense use, potential buyers should be aware of its shortcomings as noted above. #### Simplified Systems Sonatron S3M Figure 6. Simplified Systems Sonatron S3M. The
Simplified Systems Sonatron S3M is a magnetostrictive, ultrasonic scaler which uses plug-in, sterilizable scaler tips or inserts. The connector hose hooks up to one of the dental unit handpiece station hoses to obtain its water supply. The water flow rate is therefore not controlled by the scaler unit but by the dental unit control head. It uses Cavitron-style inserts from Model 2002 and earlier, three of which are supplied with the unit. This scaler is controlled by the dental unit foot pedal. TABLE 7. SIMPLIFIED SYSTEMS SONATRON S3M CHARACTERISTICS | Installation/Operating instructions | None | |---|--------------------------------| | Troubleshooting instructions | None | | Size in box5" X 12.4" X 16.5" | 0.59 cu ft | | Gross Weight (including packing materials) | 5.25 lb | | Dimensions of power generator | 2.9"h X 8.25"w X 7.5"d | | Minimum vertical space required for use | 2.9* | | Weight of power generator | 1.6 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Uses dental unit water control | | Length of handpiece cord | 95" | | Length of handpiece with P-10 or equivalent tip | 9" | | Weight of handpiece, cord, and scaler tip | 5.5 oz | | Length of foot pedal cord | None | | Non-skid bottom surface on foot pedal | No foot pedal | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | 20 oz | | Maximum audibie noise at 3" from scaler tip | 83 dB full power | | (Background 37 dB) | 74.5 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 71.5 dB full power | | (Background 36 dB) | 63.5 dB 1/2 power | | Maximum water flow | 90 cc/min at 74 psi (Adec | | | dental unit) | | Pacemaker caution required | Yes | | | | The quality of materials and construction of this scaler are above average. No instructions were received with the machine, nor did the manufacturer provide any after several inquiries. Ease of internal access for repair and maintenance is above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. #### Advantages - Compatible with Cavitron-style scaler inserts (Model 2002 and earlier). #### Disadvantages - No instructions supplied with the unit. - Provided Cavitron-style scaler insert tips low quality. - Power generator must sit on bracket table because it attaches to one of the handpiece hoses. - Large transformer requires much space to plug into wall receptacle. Cord then drapes from wall socket across bracket table to power generator. #### Recommendation The Sonatron S3M never could be made to operate properly at one location, although the field users who were able to make it operate, rated it above average overall. It had neither operating nor troubleshooting instructions. It requires a dental unit handpiece hose station for water supply and must be placed on the dental unit bracket table where it is unstable due to its light weight. These factors, along with the ease with which it can be pulled off the bracket table onto the patient, make this scaler of questionable value in the overall estimation of DIS and clinical evaluators. The Simplified Systems Sonatron S3M is therefore rated "not recommended" for Department of Defense use. #### Simplified Systems Sonatron S3X The Simplified Systems Sonatron S3X is a magnetostrictive ultrasonic scaler which uses plug-in sterilizable scaler tips or inserts (clones of the Cavitron, Model 2002 and earlier style, sterilizable, scaler inserts). The unit is supplied with three inserts. It comes with foot switch and cord, handpiece and cord, and water line with quick-connect fitting. The power cord and water supply cord are permanently attached to the power generator. The handpiece and foot pedal cords are removable. The user attaches the handpiece holder (rest) to the power generator with double-faced tape, positioning it according to clinical needs. Figure 7. Simplified Systems Sonatron S3X. #### TABLE 8. SIMPLIFIED SYSTEMS SONATRON S3X CHARACTERISTICS | Installation/Operating instructions | Yes | |--|-----------------------| | Troubleshooting instructions | No | | Size in box5" X 12. 4" X 16.1" | 0.58 cu ft | | Gross Weight (including packing materials) | 7.1 i b | | Dimensions of power generator | 2.9"h X 8.9"w X 7.5"d | | Minimum vertical space required for use | 2.9" | | Weight of power generator | 2.4 lb | | Non-skid bottom surface on power generator | Yes | |---|-----------------------| | Separate, variable power and water controls | Yes | | Length of handpiece cord | 94.25" | | Length of handpiece with P-10 or equivalent tip | 9.75" | | Weight of handpiece, cord, and scaler tip | 4.5 oz | | Length of foot pedal cord | 97" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 82 dB full power | | (Background 38 dB) | 79 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 72 dB full power | | (Background 37.5 dB) | 67 dB 1/2 power | | Maximum water flow | 140 cc/min at 74 psi | | Pacemaker caution required | Yes | The quality of materials and construction of this scaler are average. There were no instructions initially supplied with the units received by DIS, but a call to the manufacturer corrected this problem. Ease of internal access for repair and maintenance is above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Works similarly to Cavitron 2002 - insert scaling tips interchangeable with Cavitron scalers (Model 2002 and earlier). #### Disadvantages - Tips appeared to be inferior clones of Cavitron tips. - Large power transformer monopolizes the wall plug space. #### Recommendation Overall, since in-house as well as field testing and evaluation results were favorable, this scaler is rated just above average. The Simplified Systems Sonatron S3X ultrasonic dental scaler is therefore rated "acceptable" for Department of Defense use. ## Ultrasonic Scalers - Piezoelectric #### Health Science Products HSP Ultrasonic The HSP Ultrasonic is a piezoelectric, ultrasonic scaler which uses screw-in, sterilizable scaler tips. In this model a crystal system is the vibratory force behind the scaler tip. It comes with four scaler tips, requiring the use of a wrench (provided) to tighten and remove the tips. This unit arrived without instructions, but a call to the supplier corrected the problem. The scaler comes with handpiece cord and water supply line permanently attached. The power and foot switch cords are detachable. Figure 8. Health Science Products HSP Ultrasonic Scaler. #### TABLE 9. HEALTH SCIENCE PRODUCTS HSP ULTRASONIC CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-----------------------| | Troubleshooting instructions | No | | Size in box6" X 9.25" X 13.1" | 0.42 cu ft | | Gross Weight (including packing materials) | 4.9 lb | | Dimensions of power generator | 2.6"h X 9.8"w X 8.6"d | | Minimum vertical space required for use | 2.6" | | Weight of power generator | 2.9 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 74.75" | | Length of handpiece with P-10 or equivalent tip | 6.25" | | Weight of handpiece, cord, and scaler tip | 4 oz | | Length of foot pedal cord | 96.75" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 51 dB full power | | (Background 38 dB) | 50 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 47 dB full power | | (Background 37 dB) | 43 dB 1/2 power | | Maximum water flow | 208 cc/min at 74 psi | | Pacemaker caution required | No | The quality of materials and construction of this scaler are average. Instructions did not arrive with the machine, but were provided later upon request. The instructions ultimately provided were minimal (one page), without pictures or troubleshooting information. Clarity of maintenance instructions is below average. Reasonability of maintenance requirements was average. Ease of internal access for repair and maintenance is average. Electrical schematics were not provided. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Very easy to install. - Economical screw-in tips. Water flow not required to keep the handpiece cool. Lightweight and easy to move from operatory to operatory. ## Disadvantages - Calculus removal described by some clinical evaluators as not as effective as other units. - Water control difficult to operate no positive stops in either on or off positions. - Screw-in tips require a wrench to install and remove. - Tips too large for optimal subgingival calculus removal. #### Recommendation Clinical users were divided on their appraisals of this scaler. Navy and Air Force users were quite pleased with it, but Army evaluators found it ranged from average to unacceptable. Overall, through in-house as well as field testing and evaluation results this scaler is rated just above average. The Health Science Products Piezo electric HSP Ultrasonic dental scaler is therefore rated "acceptable" for Department of Defense use. #### Satelec SP-Quick The Satelec SP-Quick is a piezoelectric, ultrasonic scaler which uses screw-in, sterilizable scaler tips. In this model a crystal system is the vibratory force behind the scaler tip. It comes with four scaler tips, requiring the use of a wrench (provided) to tighten and remove the tips. The scaler comes with a power transformer pack that is mounted on the
electrical wall plug. The power cord is removable from the scaler unit. This scaler attaches to one of the handpiece hoses of the dental unit for its water supply and makes use of the dental unit foot pedal for on - off control. The handpiece cord is permanently attached. Figure 9. Satelec SP-Quick. #### TABLE 10. SATELEC SP-QUICK CHARACTERISTICS | Installation/Operating instructions | Yes | |---|--| | Troubleshooting instructions | Yes | | Size in boxes4.9" X 8" X 11.5" | 0.26 cu ft | | 3.5" X 4.25" X 5.5" | 0.08 cu ft | | Gross Weight (including packing materials) | 4.3 lb | | Dimensions of power generator | 1.9"h X 3.7"w X 7"d | | Minimum vertical space required for use | 1.9" | | Weight of power generator | 0.9 ib | | Non-skid bottom surface on power generator | Sticky-backed non-skid feet provided in box. | | Separate, variable power and water controls | Yes, uses dental unit power control. | | Length of handpiece cord | 97.5" | | Length of handpiece with P-10 or equivalent tip | 7.5" | | Weight of handpiece, cord, and scaler tip | 5 oz | | Length of foot pedal cord | Uses dental unit foot pedal | | Non-skid bottom surface on foot pedal | N/A | | Electrical specifications | 110/120 V, 50/60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 67.5 dB full power | | (Background 36.5 dB) | 72 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 58.5 dB full power | | (Background 35.5 dB) | 60.5 dB 1/2 power | | Maximum water flow | depends on dental unit | | Pacemaker caution required | No | The quality of materials and construction of this scaler are above average. The instruction manual's table of contents listed Section 1 as a description section, but there is no such section. Clarity of maintenance instructions is average. Reasonability of maintenance requirements and ease of internal access for repair and maintenance are above average. No electrical schematics were provided. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Economical screw-in tips. - Lightweight. #### Disadvantages - Screw-in tips require wrench to install/remove - Tips too large for optimal subgingival calculus removal - Large transformer monopolizes electrical outlet #### Recommendation Overall, through in-house as well as field testing and evaluation this scaler is rated just above average. DIS evaluators had difficulty locating the company's USA office. As of this writing, the company, located in France, no longer sells this product directly. The Satelec SP-Quick piezoelectric ultrasonic dental scaler is rated "acceptable" by DIS for Department of Defense use, but buyers should check for adequate customer support before purchasing. # Spartan USA, The Piezo-Electric Figure 10. Spartan USA The Piezo-Electric. The Piezo-Electric by Spartan USA is, as its name implies, a piezoelectric, ultrasonic scaler. It uses screw-in, sterilizable scaler tips. In this model a crystal system is the vibratory force behind the scaler tip. It comes with three scaler tips, requiring the use of a wrench (provided) to tighten and remove the tips. The scaler comes with handpiece cord, power cord, and foot pedal cord permanently attached. The water handpiece cord, power cord, and foot pedal cord permanently attached, it too is meant to supply line must be fitted to the scaler upon arrival. Once attached, it too is meant to be permanently attached. A universal, water quick-connect is provided for the connection between the scaler and the dental unit. # TABLE 11. SPARTAN USA THE PIEZO-ELECTRIC CHARACTERISTICS | TABLE 41 SPARIAN USA III- | | |-------------------------------------|---| | TABLE 11. SPARTAN USA TITE | Yes | | Installation/Operating instructions | No 0.34 cu ft 4.5 lb 2.8"h X 9"w X 7.2"d 2.8" 2.6 lb Yes Yes 73.25" | | | | | Weight of handpiece, cord, and scaler tip | 4 oz | |--|----------------------| | Length of foot pedal cord | 76" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 69 dB full power | | (Background 37.5 dB) | 67 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 60 dB full power | | (Background 37 dB) | 58.5 dB 1/2 power | | Maximum water flow | 128 cc/min at 74 psi | | Pacemaker caution required | No | The quality of materials and construction of this scaler are average. Clarity of maintenance instructions is above average. Reasonability of maintenance requirements is average. Ease of internal access for repair and maintenance is above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Economical screw-in tips. - Lightweight. ## Disadvantages - Calculus removal not as effective as other units. - Screw-in tips require wrench to install/remove. - Tips not ideal for subgingival calculus removal. - Permanently attached cords difficult to "gather up" to move to other treatment areas. #### Recommendation Overall, through in-house as well as field testing and evaluation, this scaler is rated just above average. The Piezo-Electric by Spartan USA ultrasonic dental scaler is therefore rated "acceptable" for Department of Defense use. #### Young Dental Manufacturing Ultra-Scaler 3100 The Young Dental Mfg. Ultra-Scaler 3100 is a piezoelectric, ultrasonic scaler which uses screw-in, sterilizable scaler tips. In this model a crystal system is the vibratory force behind the scaler tip. It comes with three scaler tips, requiring the use of a wrench (provided) to tighten and remove the tips. The scaler comes with foot switch cord, power cord, handpiece cord, and water supply line, all permanently attached. The water supply line has a universal, quick connect fitting. The foot switch is two-stage. When it is partially depressed, it turns the scaler on with water lavage; when the switch is fully depressed, there is water lavage only. Figure 11. Young Dental Manufacturing Ultra-Scaler 3100. #### TABLE 12. YOUNG DENTAL MFG. ULTRA-SCALER 3100 CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-----------------------| | Troubleshooting instructions | No | | Size in box6.8" X 9." X 12.5" | 0.44 cu ft | | Gross Weight (including packing materials) | 5.9 lb | | Dimensions of power generator | 2.8"h X 9.3"w X 7.5"d | | Minimum vertical space required for use | 2.8" | | Weight of power generator | 2.9 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 73" | | Length of handpiece with P-10 or equivalent tip | 6.75" | | Weight of handpiece, cord, and scaler tip | 4 oz | | Length of foot pedal cord | 95" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 69.5 dB full power | | (Background 37 dB) | 65 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 57 dB full power | | (Background 37.5 dB) | 55.5 dB 1/2 power | | Maximum water flow | 186 cc/min at 74 psi | | Pacemaker caution required | No | The quality of materials and construction of this scaler is above average. Clarity of written maintenance instructions and reasonability of maintenance requirements is average. Ease of internal access for repair and maintenance is far above average. No electrical schematics were provided. However, pictures of available tips and a VHS instruction and demonstration tape are outstanding additions to the scaler package. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Video tape instructions provided. - Economical screw-in tips. Water flow not required to keep the handpiece cool. - Rinsing cycle on two-stage foot pedal. #### Disadvantages Two-stage foot pedal difficult for some people to control. - Screw-in tips require wrench to install/remove. - Tips too large for optimal subgingival calculus removal. #### Recommendation Clinical evaluators were split in their opinions of this unit. While some specifically remarked that they liked the foot pedal's operation (a bi-level pedal that operates the scaler and water when pressed partially to the floor, and operates only the water when pressed all the way to the floor), others were uncomfortable with it. Overall, through in-house as well as field testing and evaluation, this scaler is rated above average. The VHS videotaped instructions were quite well received by clinical evaluators. One of the scalers developed an electrical short in its "on" indicator light, making it difficult for users to tell if the unit was on or off. That problem is considered minor; therefore, the Young Dental Manufacturing Ultra-Scaler 3100 is rated "acceptable" for Department of Defense use. #### Young Dental Manufacturing Ultra-Scaler 3200 Figure 12. Young Dental Manufacturing Ultra-Scaler 3200. #### TABLE 13. YOUNG DENTAL MFG. ULTRA-SCALER 3200 CHARACTERISTICS | Installation/Operating instructions | Yes (VHS Videotape) | |---|-----------------------| | Troubleshooting instructions | No | | Size in box6.5" X 8.5" X 10.3" | 0.33 cu ft | | Gross Weight (including packing materials) | 5.7 lb | | Dimensions of power generator | 2.8"h X 9.3"w X 7.5"d | | Minimum vertical space required for use | 2.8" | | Weight of power generator | 2.9 lb | | Non-skid bottom surface on power generator | Yes | | Separate, variable power and water controls | Yes | | Length of handpiece cord | 77" | |
Length of handpiece with P-10 or equivalent tip | 6.75" | | Weight of handpiece, cord, and scaler tip | 6 oz | | Length of foot pedal cord | 95" | | Non-skid bottom surface on foot pedal | Yes | | Electrical specifications | 110, 220 V; 50, 60 Hz | | Tip stall: side load required | 18 oz | | Maximum audible noise at 3" from scaler tip | 63.5 dB full power | | (Background 38 dB) | 59.5 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 44 dB full power | | (Background 38 dB) | 41 dB 1/2 power | | Maximum water flow | 190 cc/min at 74 psi | | Pacemaker caution required | No | The Young Dental Mfg. Ultra-Scaler 3200 is a piezoelectric, ultrasonic scaler which uses screw-in, sterilizable scaler tips. In this model a crystal system is the vibratory force behind the scaler tip. It comes with three scaler tips, requiring the use of a wrench (provided) to tighten and remove the tips. The scaler comes with foot switch cord, power cord, and water supply line permanently attached. The water supply line has a standard, quick-connect fitting. The handpiece cord is detachable for increased ease of disinfection. The foot switch is two-stage. When it is partially depressed, it turns the scaler on with water lavage; when the switch is fully depressed, there is water lavage only. The quality of materials and construction of this scaler are rated above average. There were no written instructions with the unit. However, a VHS-format VCR instruction/demonstration tape is an outstanding addition to the scaler package. Ease of internal access for repair and maintenance is far above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ## Advantages - Video tape instructions provided. - Economical screw-in tips. - Water flow not required to keep handpiece stack cool. - Two-stage foot pedal includes rinsing cycle. ## Disadvantages - Two-stage foot pedal difficult for some people to control. Screw-in tips require wrench to install/remove. - Tips too large for optimal subgingival calculus removal. #### Recommendation Overall, through in-house as well as field testing and evaluation, this scaler is rated just above average. One of the scalers provided for the field testing developed mechanical difficulties making it unusable. The others, however, functioned well. The Young Dental Manufacturing Ultra-Scaler 3200 is therefore rated "acceptable" for Department of Defense use. #### Sonic Scalers #### Den-Tal-Ez Star Titan-S The Star Dental Titan-S is a sonic scaler which uses screw-in, sterilizable scaler tips. An air-driven turbine provides the vibratory force behind the scaler tip. It comes with three scaler tips, requiring the use of a wrench (provided) to remove the tips. The manufacturer stresses that tips are not to be tightened with the wrench -- only removed. The scaler model evaluated in this study comes as a handpiece and simulator gauge (used to set dental unit air pressure at the handpiece station), and has a spare rotor kit. A new model currently available comes equipped with a 360 degree handpiece hose swivel, but without the air pressure gauge. The Titan-S scaler depends on a dental unit handpiece station for its drive air and spray coolant. It is switched on and off by the dental unit foot control. Figure 13. Den-Tal-Ez Star Titan-S. #### TABLE 14. DEN-TAL-EZ STAR TITAN-S CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-----------------------------| | Troubleshooting instructions | Yes | | Size in box2.3" X 5.3" X 7.3" | 0.05 cu ft | | Gross Weight (including packing materials) | 1 lb | | Dimensions of power generator | N/A, Handpiece only | | Minimum vertical space required for use | N/A | | Weight of power generator | N/A | | Non-skid bottom surface on power generator | N/A | | Separate, variable power and water controls | No, varies with dent. unit. | | Length of handpiece cord | Varies with dental unit. | | Length of handpiece with P-10 or equivalent tip | 6.75" | | Weight of handpiece, cord, and scaler tip | 3 oz | | Length of foot pedal cord | Varies with dental unit. | | Non-skid bottom surface on foot pedal | N/A | | Electrical specifications | N/A | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 82 dB full power | | (Background 37 dB) | 82 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 78.5 dB full power | | (Background 35.5 dB) | 71.5 dB 1/2 power | | Maximum water flow | Varies with dental unit. | | Pacemaker caution required | No | The quality of materials and construction of this scaler are far above average. Clarity of maintenance instructions is above average. Reasonability of maintenance requirements is average, and ease of internal access for repair and maintenance is far above average. The following advantages/disadvantages are based on user comments and technical evaluators' findings. #### Advantages - Convenient to have a scaler "at the ready" like a dental handpiece. - Economical screw-in tips. - Tips good for subgingival use (but not offset for posterior use). - Uses dental unit foot pedal for on-off control. - Decreased patient discomfort. ### Disadvantages - Depends on the availability of handpiece station at the dental unit. - May take repeated action to remove heavy calculus. ## Recommendation Overall, through in-house as well as field testing and evaluation, this scaler is rated above average. The Star Dental Titan-S is therefore rated "recommended" for Department of Defense use. #### Kavo America SONICflex 2000 The Kavo America SONICflex 2000 is a sonic scaler which uses screw-in, sterilizable scaler tips. An air-driven turbine provides the vibratory force behind the scaler tip. It comes with three scaler tips, requiring the use of a wrench (provided) to remove the tips. The manufacturer stresses that tips are not to be tightened with the wrench -- only loosened. The scaler comes as a handpiece, multiflex coupling (360° swivel), and is packaged with a can of lubricant. This scaler depends on a dental unit handpiece station for its drive air and spray coolant. It is switched on and off by the dental unit foot control. Figure 14. Kavo America SONICflex 2000. #### TABLE 15. KAVO AMERICA SONICFLEX 2000 CHARACTERISTICS | Installation/Operating instructions | Yes | |---|-----------------------------| | Troubleshooting instructions | Yes | | Size in box6.5" X 9" X 8" | 0.27 cu ft | | Gross Weight (including packing materials) | 3.8 lb | | Dimensions of power generator | N/A, Handpiece only | | Minimum vertical space required for use | N/A | | Weight of power generator | N/A | | Non-skid bottom surface on power generator | N/A | | Separate, variable power and water controls | No. Varies with dent. unit. | | Length of handpiece cord | Varies with dental unit. | | Length of handpiece with P-10 or equivalent tip | 6.75" | | Weight of handpiece, cord, and scaler tip | 6 oz | | Length of foot pedal cord | Varies with dental unit. | | Non-skid bottom surface on foot pedal | N/A | | Electrical specifications | N/A | | Tip stall: side load required | > 32 oz | | Maximum audible noise at 3" from scaler tip | 90 dB full power | |--|--------------------------| | (Background 36 dB) | 92 dB 1/2 power | | Maximum audible noise at 12" from scaler tip | 82 dB full power | | (Background 36 dB) | 82 dB 1/2 power | | Maximum water flow | Varies with dental unit. | | Pacemaker caution required | No | The quality of materials and construction of this scaler are above average. Clarity of maintenance instructions is above average. Reasonability of maintenance requirements and ease of internal access for repair and maintenance is far above average. The manufacturer stresses the need for proper adjustment of the dental unit's water and air pressures before using the scaler. A 4-way gauge is available (Part #411 8731/\$146.25) for these adjustments. The manufacturer has offered to provide the gauges on a temporary loan basis to purchasers from government agencies. The following advantages/disadvantages are based on user comments and technical evaluators' findings. ### Advantages - Convenient to have a scaler "at the ready" like a dental handpiece. - Economical screw-in tips. - Tips good for subgingival use (but not offset for posterior use). - Uses dental unit foot pedal for on-off control. #### Disadvantages - Depends on the availability of a handpiece station at the dental unit. - Requires careful adjustment of dental unit water and air pressures. ## Recommendation Overall, through in-house as well as field testing and evaluation, this scaler is rated between above average and far above average. The Kavo America SONICflex 2000 is therefore rated "recommended" for Department of Defense use. # PART III CONCLUSIONS #### Scaler Market is a Crowded Market There have been numerous scalers and scaler manufacturers since the Cavitron Corporation first introduced the ultrasonic scaler in 1952. Some of them seem to quickly come and go in today's fast-moving dental market. When we began the literature search for this study in March 1987, there were at least 31 scalers being marketed by 19 or more companies, and although only 14 were submitted by their manufacturers for evaluation, we feel we had the opportunity to test a good sampling of the various types. ### Truth in Advertising Generally the scalers performed as their manufacturers promised. There seem to be few advertising misstatements. The ultrasonic scalers, when viewed under a stereo microscope, do indeed produce a cavitation effect. It can be seen in the formation of bubbles. Whether or not this bubbling action is, in fact, an advantage in scaling teeth remains to be proven and should be the object of further study. The piezoelectric ultrasonic scalers provide an environment that is virtually free
of electromagnetic interference. This feature makes them safe for use on patients wearing cardiac pacemakers. These scalers have screw-in tips rather than slide-in inserts. Some evaluators liked the screw-in style; others preferred the Cavitron-style inserts. Each has its own advantages and disadvantages. The sonic scalers are much improved, according to users who have had previous experience with them. Although they seem to provide slightly decreased calculus removal capability as compared to the ultrasonics, they enjoy the advantage of being considerably less expensive and lighter than other power scalers...and more convenient to use. A possible disadvantage of this style of scaler is its dependence on a properly adjusted dental unit for water and power. If all your handpiece stations are occupied by handpieces, you'll need to decide which is most needed--the handpiece or the scaler. #### Mechanical Difficulties Several of the scalers developed mechanical difficulties during use. Buyers should consider this when making purchasing decisions. Although those breakdowns were generally minor, they were, nonetheless, a source of irritation for the field evaluators. The breakdowns may or may not indicate those scalers' reliabilities. As mentioned before, we did not attempt to measure longevity in this study. Several of the scalers arrived either without installation and operating instructions, or with only minimal instructions. This can be a problem, especially if the unit doesn't work the first time it's plugged in. In our estimation, installation, operating, and especially troubleshooting instructions are a very important part of the power scaler package. #### Scaler Use On Patients Wearing Cardiac Pacemakers As discussed previously, the potential for interference with cardiac pacemakers exists when using magnetostrictive ultrasonic scalers. While the likelihood of a problem is very low, it still exists. Therefore, it is recommended that *magnetostrictive* ultrasonic scalers not be used on pacemaker wearers. One alternative is to use a piezoelectric ultrasonic, or a sonic scaler on that infrequent pacemaker wearer. Of course, hand scaling in such cases is another alternative. #### Recommendations Explained As discussed in the methods and materials section, we rated the scalers "Recommended," meaning the scaler functioned very well in all critical aspects; "Acceptable," meaning the unit was average, neither highly touted nor found to be unacceptable by evaluators; "Not recommended," that is, rated below average overall but not a safety hazard to use; and "Unacceptable," meaning the unit was a safety hazard or of such low quality as to be of no value to military facilities. The recommendations for each of the units are listed as the last comment of each scalers' description found in Part II-B. #### **Overall Findings** Overall, only the Simplified Systems Sonatron S3M is rated "not recommended" for Department of Defense (DOD) use. That model arrived without any instructions, and the manufacturer did not provide instructions when contacted. In addition, at one field test site the scaler could not be made to work at all. The S3M should not be confused with another unit made by this company, the Sonatron S3X. The S3X is rated "acceptable" for DOD use. None of the models tested was rated "unacceptable." All other power scalers covered by this report generally did what their manufacturers claimed they would do and are either rated "acceptable" or "recommended" for DOD use. #### REFERENCES - 1. Ultrasonic carving machine. Life 11: 97-100 (1952). - 2. Balamuth, L., The application of ultrasonic energy in the dental field, ch. 10, pp. 194-205. In B. Brown, and D. Gordon (eds.). Ultrasonic technologies in biology and medicine. London: Life Books Ltd., 1967. - 3. Stamps, J., and Muth, E., Reducing accidents and injuries in the dental environment. Dent Clin of North Am 22 (3):389-401 (1978). - 4. Walmsley, A., Potential hazards of the dental ultrasonic descaler. Ultrasound Med Biol 14 (1): 15-20 (1988). - 5. Scherman, B., and de Wet, F., Dental treatment of individuals with cardiac pacemakers. J Dent Assoc S Afr 34 (9):533-535 (1979). - 6. Adams, D., et al. The cardiac pacemaker and ultrasonic scalers. Dental Health 22 (1):6-8 (1983). - 7. Luker, J., The pacemaker patient in the dental surgery. Dent 10 (4):326-332 (1982). - 8. Loos, B., et al. An evaluation of basic periodontal therapy using sonic and ultrasonic scalers. J Clin Periodontol 14:29-33 (1987). - 9. Lie, T., and Leknes, K., Evaluation of the effect on root surfaces of air turbine scalers and ultrasonic instrumentation. J Periodontol 56 (9):522-531 (1985). - 10. Checchi, L., and Pelliccioni, G. Hand versus ultrasonic instrumentation in the removal of endotoxins from root surfaces in vitro. J Periodontol 59 (6):398-402 (1987). - 11. Gellin, R, et al. The effectiveness of the Titan-S sonic scaler versus curettes in the removal of subgingival calculus. J Periodontol 59 (11):672-680 (1986). - 12. Breininger, D., et al. Comparative effectiveness of ultrasonic and hand scaling for the removal of subgingival plaque and calculus. J Periodontol 58 (1):9-18 (1987). - Leon, L., and Vogel, R., A comparison of the effectiveness of hand scaling and ultrasonic debridement in furcations as evaluated by differential dark-field microscopy. J Periodontol 58 (2):86-94 (1987). - 14. Hamada, N., et al. Clinical evaluation of Odontoson 4N Special. (Abstract) (1986) - 15. Rosling, B., et al. Topical antimicrobial therapy and diagnosis of subgingival bacteria in the management of inflammatory periodontal disease. J Clin Periodontol 13:975-981 (1986). - 16. Gankerseer, E., and Walmsley, A., Preliminary investigation into the performance of a sonic scaler. J Periodontol 58 (11):780-784 (1987). - 17. Christensen, G., Sonic and ultrasonic scalers; Clinical Research Associates (CRA) Newsletter, p 1, Jul 1982. - 18. Park, P., Effects of sound on dentists. Dent Clin North Am 22 (3):415-429 (1978). APPENDIX A: SYNOPSIS OF DENTAL POWER SCALERS SYNOPSIS OF DENTAL POWER SCALERS (Page 1 of 2 pages) | AEC NAME/ | 200000 | MODE | | | | , | | | | | | | |--|---|---------------------------------|----------------------------------|-----------------------------|-----------------------|--------------------------|---------------|------------------------------|----------------|--------------------|------------------------|-------------------------| | PHONE | ADDRESS | NAME | SCALER | SCA | SCALER TIPS | ø | STERILIZABLET | ZABLET | PACE.
MAKER | GOV'T COST | COST | QSA
C | | | | T | TYPE | STYLE | PRO-
PRO-
VIDED | NUMBER
AVAIL-
ABLE | HAND- | HAND- TIPS/
PIECE INSERTS | SAFE? | UNIT | EXTINA
TIP8 | NUMBER | | Cranston Ind. Inc
1 800 821 3320 | P.O. Box 441, 717 8th St
Baldwin City, KS 66006 | AG-1050 | Ultrasonic
(magnetostrictive) | Cavitron-
style Insert | 7 | 15 | Š | 8 % | ž | \$595. | 27
0. | None | | Den-Tal-Ez Inc.
(215) 666 9050 | P.O. Box 896
Valley Forge, PA 19482 | Star Titan S | Sonic | Screw-in | m | m | ¥ 8 | χ
8 | ¥
8 | \$445 | 72 | V797P3347h
31 Mæ 90 | | Dentaply Int. Inc.
(703) 971 6100 | P.O. Box 872
York, PA 17405 | Cavitron 3000 | Ultrasonic
(magnetostrictive) | Cavitron- 2 style Insert | | 11 | ž | ¥ | ž | \$907 | \$4 5 | V797P3283h
31 Mar 90 | | Engler Eng. Corp.
(305) 688 8581 | 1099 E. 47th St
Hialeah, FL 33013 | Somes V | Ultrasonic
(magnetostrictive) | Screw-in | 'n | so | % | 8
% | % | \$9907 | \$ 23 | None | | | | Ultrason 990 | Ulrasonic
(magnetostrictive) | Screw-in | 4 | 4 | 8 | ¥ | Š | \$790 ⁸ | \$23 | None | | Health Sci. Prod.
(800) 237 5794 | 2429 26th S. North
Birmingham, AL 35234 | HSP Ultrasonic | Ultrasonic
(piezoelectric) | Screw-in | 4 | s c | ž | ¥8 | % | \$498 | \$24 | V797P3360h
31 Mar 90 | | Kavo America
(404) 394 9595 | 5398 Northchester Ct
Atlanta, GA 30338 | SONICHER 2000 | Sonic | Screw-in | 60 | ۳ | 8 | ¥8 | 8 | \$590 | \$33 | V797P3405h
31 Mar 90 | | Parkell
(800) 243 7446 | P.O. Box 5
Farmingdale, NY 11735 | Le Clean Machine | Ultrasonic
(magnetostrictive) | Cavitron- 1
style Insert | 0 | 15 | χ
8 | 8
≺ | % | \$395 | \$4 51 | None | | Satelec
(201) 882 1799 | 150 Dwight Place
Pairfield, NJ 07006 | SP.Quick | Ultraconic
(piezoelectric) | Screw-in | 4 | 4 | Š | 8
% | 8 | 8888 | Price Not
Available | None | | Simplified Sys. Inc.
(800) 888 0900 | 4014 Chuse Ave Suite Plt
Miami Beach, FL 33140 | Sonatron S3M | Ultrasonic
(magnetostrictive) | Cavitron- 3 style Insert | E | 21 | Š | ¥. | Š | \$65\$ | \$4 5 | None | | | | Sonatron S3X | Ultrasonic
(magnetostrictive) | Cavitron- 3
style Insert | æ | 21 | Š | ¥ | % | \$655 | \$45 | None | | Spartan USA
(800) 325 9027 | 1725 Lerkin Williams Rd
Fenton, MO 63026 | The Piezo Electric
Model S-3 | Ultraonic
(piezoelectric) | Screw-in | 60 | œ | £ | 8 | Š | \$7479 | \$23 | None | | Young Dent. Mfg.
(800) 325 1881 | 2418 Northline Ind. Blvd
Maryland Heights, MD
63045 | Ultra-Scaler 3100 | Ultrasonic
(piezoelectric) | Screw-in | e | 9 | Š | Yes | ž | \$717 | \$50/310 | None | | | | Ultra-Scaler 3200 | Ultrasonic
(piezoelectric) | Screw-in | | • | 8 | 8 | ž | \$792 | \$50/310 | None | 1 Unit uses Cavitron Model 2002, "TPI" inserts (tips). Juit uses Cavitron Model 3000, "30K" inserts (tips) only. Juit uses Cavitron Model 2002 and extlier models "TPI" and "P" inserts (tips)... A Autoclave only - not approved for chemical sterilization. Prices current as of I fan 89 ⁶ Price includes simulator gauge to ensure unit pressures are correct. Price is \$424 without gauge. 7 Discounts for multiple units purchased: 6-11 units, \$792. ea.; 12 or
more units, \$743. ea. 8 Discounts for multiple units purchased: 6-11 units, \$632. ea.; 12 or more units, \$593. ea. 9 Additional discounts may apply depending on volume and length of contract. 10 Price for 3-tip package (Tips #1, #4, & #7) SYNOPSIS OF DENTAL POWER SCALERS (Page 2 of 2 pages) | | | | | | 2 | | /_Q | | | | | |--------------------|-----------------|------------------------------|--------------|------------------------------|-------------------|-------------------|---------------------------|---|-----------------------------------|------------|-------------------| | MODEL | Ā, | POWER UNIT | HAN | NDPIECE | CORD LENGTHS | NGTHS | POWER | | UTILITY REQUIREMENTS | UIREMENTS | | | NAME | WEIGHT
(LBS) | CIN INCHES) | 81ZE | WEIGHT
(INCLUDES
CORD) | FOOT | HAND. | CONTROL
BY: | PLUMBING | QUICK H20
CONNECT
SUPPLIED? | ELECTRICAL | COMPRESSED
Air | | AG-1050 | 5.5 | 3.7H x 8.5W x 10.5D | 9.6 | Soz | 82" | 114" | Foot pedal
provided | Water supply | Yes | Ys 12 | None | | Star Titen S | N/N | N/A | 6.75 | Hndpce
only (1.8oz) | N/A | N/A 11 | Dental unit
foot pedal | H ₂ O 15 psi
(from hndpce hose) | N/A | None | 40 pai | | Cavitron 3000 | 4.75 | 9H x 13W x 15.5D | š o | 205 | .46 | .08 | Foot pedal
provided | H ₂ O 25-60 pai | 2 | Yes 12 | None | | Sonns V | 6.3 | 3.4H x 8.5W x 10.5D | \$9 . | Soz | -11- | | Poot pedal
provided | H ₂ O 30-60 psi | ž | Yes 12 | None | | Ultrason 990 | 6.1 | 3.25H x 8.9W x 7.25D | 8.5
5. | Şoz | .92 | 93. | Poot pedal
provided | H ₂ O 30-60 psi | ¥8 | Yes 12 | None | | MSP Ultrasonic | 2.9 | 2.6H x 9.8W x 8.6D | 6.25" | 704 | | 75. | Foot pedal
provided | H ₂ O 10-80 psi | 7 | Yes 12 | None | | SONICRex 2000 | N/A | V/N | 6.75" | Hadpee
only (2.3oz) | N/A ¹¹ | N/A ¹¹ | Dental unit
foot pedal | H ₂ O 14-28 psi | N/A | None | 36-40 psi | | Le Clean Machine | e 4.25 | 3.25H x 11.25W x 5.75D 8.25* | 0 8.25" | 402 | -01 | 73* | Poot pedal
provided | H ₂ O 20-50 pei | ¥ | Yes 12 | None | | SP-Quick | 6.0 | 1.9H x 3.7W x 7D | 7.5 | Soz | N/A ¹¹ | . 86 | Dental unit
foot pedal | H ₂ O 25-100 pei
(from hadpee hose) | V/N | Yes 12 | 30-80 psi | | Sonatres S3M | 1.6 | 2.9H x 8.25W x 7.5D | 5 √ | 5.5oz | 11 A/N | .56 | Dental unit
foot pedal | H ₂ O 21-60psi | V /N | Yes 12 | None | | Senatres S3X | 2.4 | 2.9H x 8.9W x 7.5D | 9.75* | 4.502 | | ż | Poot pedal
provided | H ₂ O 20-60psi | 8 | You 12 | None | | The Piero-Electric | k 2.6 | 2.8H x 9W x 7.2D | 6.75 | 4 0z | .9 L | 73* | Poot pedal
provided | Standard H ₂ O | ¥8 | Yes 12 | None | | Ultra-Scaler 3100 | 2.9 | 2.8H x 9.3W x 7.5D | 6.75" | 704 | 95. | 73* | Foot pedal
provided | H ₂ O max 40 psi | ž | Yes 12 | None | | Ultra-Scaler 3200 | 2.9 | 2.8H x 9.3W x 7.5D | 6.75* | zog | .56 | -11- | Poot pedal
provided | H ₂ O max 40 pai | 8, | Yes ' 2 | None | 11 Scaler uses dental unit foot podal and/or handpiece cord. 12 All units tested are available in 110, 220 VAC and 50, 60 Hz. Be sure to state your voltage/hertz requirements when ordering. APPENDIX B: SCALER EVALUATION SCORE SHEET #### SCALER EVALUATION SCORE SHEET The following items should be rated according to the scale of 1 to 5 as shown below. Fill out this evaluation immediately after completing the week's user test on each unit and return it in the preaddressed envelopes. This will allow for statistical manipulation of the results into meaningful data. Comments are encouraged after each line item. | RATING SCALE: | | |--|------------------------------------| | | Unit evaluated/date | | 1 - Outstanding | | | 2 - Superior | | | 3 - Average | Facility where evaluation occurred | | 4 - Inferior | • | | 5 - Unacceptable | | | | Name of evaluator | | A. DESIGN AND QUALITY OF CONSTRUCTION | | | (Rating) | | | 1. Complete and clear operating instructions. | | | 2. Complete and clear user maintenance instructions. | | | 3. Ease of required user maintenance. | | | 4. Little user maintenance required. | | | 3. Ease of required user maintenance. 4. Little user maintenance required. 5. Foot control ease of operation. 6. Ease of power adjustments. 7. Ease of adjustment and control of water spray. 8. Ease of tuning. 9. Low noise level during use. 10. Low weight and easy to move to different location. | | | 6. Ease of power adjustments. | | | 7. Ease of adjustment and control of water spray. | | | 8. Ease of tuning. | | | 9. Low noise level during use. | _ | | | S. | | | | | B. HOSE AND HANDPIECE | | | (Rating) | | | 12. Easy to clean and disinfect the handpiece. | | | 13. Easy to clean and disinfect hose. | . \ | | 14. Handpiece hoses are easy to use (long, flexible, etc. | | | 15. Handpiece holders adequate and conveniently place | æu. | | 16. Ease of disconnecting handpiece hose to unit. C TIPS | | | (Rating) | | | 17. Does it remove calculus well during use? | | | 18 Are tips available to do the job? | | | 19. Are tips easy to sterilize? | | | 20. Is pattern of water spray adequate? | | | 20. Is pattern of water spray adequate? 21. Are tips changed quickly and easily? | | | 22. Did tips perform well even with repeated heat steri | ilization? | | D. OVERALL EFFECTIVENESS | illadioli, | | (Rating) | | | 23. Does not craze, score, or wear away enamel and/or | r cementum during use | | | | | 24. Does not cause unusual soft tissue trauma or irritate 25. Does not cause tooth sensitivity during use. 26. Does not cause tooth sensitivity following use. 27. How well did the unit operate? | ion canne abo. | | 26. Does not cause tooth sensitivity during use. | | | 27. How well did the unit operate? | | | 28. Were you pleased with the unit? | | | E ADDITIONAL COMMENTS: | | ## APPENDIX C: CLINICAL EVALUATIONS RAW DATA | | | | | | | | | | | | | | EXP | | | | | | | | | | TION | 1 | | | | | | | | |----------------------------------|--|----------------|-------------|-------------|-------------|----------------------------|-------------|------------|-------------|-----------------|-------------|-------------|-------------|-------|-------------|----------|-------------|-------------|--------|-------------|-------------|-------------|-------------|--------|-------|-------------|--------------------|-------------|-------------|------------------------|-------------------| | SCALE!
Name | R NUMBER O PATIENT SE | re l | D
1 | 2 | gn
ø | and | | alit
on | | Po
u ct
8 | A | • | <u>of</u> | Н | Va
13 | &
Han | B. | ce | 17 | 18 | T) | | 21 | 22 | E1 | lec: | | nes | | | AGE
CORI | | YU
OL
UT
NR | US Air Force 1 Periodontist 2 Hygienist 3 Technician | 30
32
30 | 2 1 2 | 2
1
2 | 1
1
2 | 1
1
2 | 1
1
2 | 2 1 2 | 2
1
2 | 1 1 2 | 3
3
2 | 2
1
2 | 1
1
2 | 1 1 2 | 1
1
2 | 2 1 2 | 3
1
2 | U
1 | 2 1 2 | 4 1 2 | 1 1 2 | 2
1
2 | 1
3
1 | 1 1 2 | 2 2 2 | 2 2 | 1 2 2 | 1 2 3 | 2
1
2 | 2 1 2 | 1.6
1.3
2.0 | | GA
PC
IA
EL
ZE
OR | US Army 4 Periodontist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist | 05 | 1 2 | 1 2 | 1 2 | EVAI
1
2
VAL
3 | 5 | U
2 | n
n | U
2 | U
2 | 1 2 | 1 2 | 1 2 | U
2 | 1 2 | 1 2 | 1 2 | U
2 | 3
2
U | 1 2 | U
2 | 2
2 | U
2 | 2 | 2
NIT DE | 2
MBLC
COULT | PED P | 2
OWE | 2
RSHO
UATE
1 | 2.0 | | 3
1
0 | US Navy
10 Periodontist
11 Hygienist
12 Technician | 16
17
22 | 2
3
3 | 2
U
3 | 2 3 3 | 1 2 3 | 3
4
5 | 2 4 3 | 4 4 3 | 2 4 3 | 1 2 2 | 1 2 3 | 1 2 3 | 1 2 3 | 1
U
3 | 1 2 3 | 1 3 3 | 1
U
3 | 2 3 | 2 4 3 | 3
3
2 | 4 3 5 | 3
3
5 | 1 3 4 | 3 3 | 2 4 3 | 2 4 3 | 2
U
3 | 3 4 4 | - 1 | 2.0
3.1
2.5 | | TOTA | L PATIENTS | 152 | Γ | | U | = | No | r | apor | ted | fre | m | the | c | iinic | al | tee | | te. | | | R | ANG | E:1. | 3-2 | .5 | A | VER | AGE | <u> </u> | 2.1 | | | | | | | | | | | | - | _ | | | _ | | | | - | _ | - | | _ | | | | | | | | | | |------------------|--|---|--|---|---
--|--|--|--|--|-----------------------------------|---|---|---|---|--|--|---|--|--|---
--|--|--|--|---|---|--|--|--|--| | | PATIENT | 8 | De
1 | elg
2 | n a | nd
4 | Qua
C c | • | _ | | - 1 | Α. | | н | e
Han | å
dpl | B. | | 17 | 18 | TI | p s | 21 | 22 | Eff | ect | ive | nes | | SC | | | 1 2 | Periodontist
Hygienist | 30
32
29 | 1
2
2 | 1 2 2 | 2 2 2 | 1 2 2 | 1
2
2 | 2
2
3 | 1
2
3 | 1
2
3 | 2
3
2 | 2 2 2 | 1
2
2 | 1 2 2 | 1
2
2 | 1
2
2 | 2
3
2 | U
3
2 | 2 3 | 2
3
2 | 1
3
2 | 1
3
3 | 1
3
2 | 1 2 2 | 1
3
2 | 1
3
2 | 2
3
3 | 1
3
3 | 1
3
3 | 1 3 4 | 1.2
2.5
2.4 | | 5
6
7
8 | Hygienist
Hygienist
Hygienist
Hygienist | | 2 2 | OT
OT
OT | EVAI
EVAI
EVAI | LUA'
LUA'
LUA' | TED
TED
TED | DUI
DUI
DUI | E TO | ME
ME
ME
ME | CHA
CHA
CHA | ANIC
ANIC | AL (| OIFF
OIFF
OIFF | FICU
FICU
FICU | LTIE
LTIE
LTIE | s
s
s | | | | | | | | | | | | | | | | 10 | US Navy Deriodontist Hyglenist | 14
10
27 | 2 3 3 | 2 3 | 3 3 3 | 2 3 3 | 4 3 4 | 4 3 3 | 4 3 3 | 3 3 | 1 3 3 | 1 3 3 | 2 3 2 | 2 3 2 | 2 3 2 | 2 3 | 2 3 | 2 3 | 3 3 4 | 3 3 3 | 2 3 | 3
3
3 | 3
3
3 | 2 3 | 2 3 | 2 3 3 | 4 3 3 | 3
3
3 | 3 3 4 | 3 3 4 | 2.4
3.0
3.4 | | | 1 2 3 4 5 6 7 8 9 11 11 12 | Ratere US Air Force 1 Periodontist 2 Hygienist 3 Technician US Army 4 Periodontist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist US Navy 10 Periodontist 11 Hygienist 12 Technician | Raters US Air Force 1 Periodontist 30 2 Hygienist 32 3 Technician 29 US Army 4 Periodontist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist 9 Hygienist US Navy 10 Periodontist 14 11 Hygienist 10 | Ratere 1 US Air Force 1 Periodontist 30 1 2 Hygienist 32 2 3 Technician 29 2 US Army 4 Periodontist 5 Hygienist N N Hygienist N N Hygienist N N Hygienist N N N Hygienist N N N Hygienist N N N Hygienist N N N Hygienist N N N N Hygienist N N N N N N N N N N N N N N N N N N N | R PATIENTS SEEN Deeig Ratere 1 2 US Air Force 1 Periodontist 30 1 1 2 Hygienist 32 2 2 3 Technician 29 2 2 US Army 4 Periodontist NOT 5 Hygienist NOT 7 Hygienist NOT 8 Hygienist NOT 9 Hygienist NOT 1 NOT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Ratere Design a of 1 2 3 US Air Force 1 Periodontist 30 1 1 2 2 2 2 3 Technician 29 2 2 2 2 US Army 4 Periodontist NOT EVAI N | Raters PATIENT'S SEEN Raters US Air Force 1 Periodontist 30 1 1 2 1 2 Hygienist 32 2 2 2 2 3 Technician 29 2 2 2 2 3 Technician NOT EVALUA 5 Hygienist NOT EVALUA 6 Hygienist NOT EVALUA 7 Hygienist NOT EVALUA 8 Hygienist NOT EVALUA 9 Hygienist NOT EVALUA 10 NOT EVALUA 11 Hygienist 14 2 2 3 2 11 Hygienist 10 3 3 3 3 | Raters PATIENTS SEEM Raters US Air Force 1 Periodontist 2 Hygienist 32 2 2 2 2 2 3 Technician 29 2 2 2 2 2 3 Technician 4 Periodontist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist 9 Hygienist 10 Periodontist 11 Periodontist 12 NoT EVALUATED | Raters US Air Force 1 Periodontist 2 Hygienist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist 9 Hygienist 9 Hygienist 9 Hygienist 9 Hygienist 9 Hygienist 10 Not EVALUATED DUI | Raters NUMBER OF PATIENTS SEEN Raters US Air Force 1 Periodontist 2 Hygienist 32 2 2 2 2 2 2 2 2 3 3 Technician 29 2 2 2 2 2 2 3 3 US Army 4 Periodontist 5 Hygienist 6 Hygienist 7 Hygienist 8 Hygienist 9 Hygienist 9 Hygienist 10 NOT EVALUATED DUE TO EV | NUMBER OF PATIENTS SEE APPENDIX | Number of Patients SEEN Point Point | NUMBER OF PATIENTS SEEM Points | NUMBER OF PATIENTS SEEM Design and Quality A Construction 1 2 3 4 5 6 7 8 9 10 11 | NUMBER OF PATIENTS SEEN Design and Quality A Ho | Raters Design and Quality of Construction 1 2 3 4 5 6 7 8 9 10 11 12 13 US Air Force 1 Periodontist 2 Hygienist 32 2 2 2 2 2 2 2 2 2 3 2 2 2 2 2 2 3 3 3 3 2 2 2 2 2 2 2 3 3 3 3 2 2 2 2 2 2 2 3 3 3 3 2 2 2 2 2 2 2 3 3 3 3 2 2 2 2 2 2 2 3 | NUMBER OF PATIENTS SEEN Design and Quality | NUMBER OF PATIENTS SEEN Design and Quality A Hose & B Handplece | NUMBER OF PATIENTS SEEM Design and Quality | NUMBER OF PATIENTS SEEM Design and Quality | Number of Points of Evaluation Points of Evaluation | NUMBER OF PATIENTS SEEN Design and Quality | NUMBER OF PATIENTS SEEN Design and Quality | NUMBER OF PATIENTS SEEN Design and Quality | NUMBER OF PATIENTS SEEN Points of Evaluation | NUMBER OF PATIENTS SEEN Design and Quality A Hose & B Tips Effective to n | NUMBER OF PATIENTS SEEN Points of Evaluation Points of Evaluation | NUMBER OF PATIENTS SEEN Design and Quality of Construction 1 2 3 4 5 6 7 8 9 10 11 1 1 1 2 U 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | NUMBER OF PATIENTS SEEN Design and Quality of Construction 1 2 3 4 5 6 7 8 9 10 11 1 1 1 2 U 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | NUMBER OF PATIENTS POINTS OF EVALUATION OF POINTS OF EVALUATION POINTS OF EVALUATION | NUMBER OF PATIENTS SEEN Decign and Quality A ef Construction 1 2 3 4 5 6 7 8 9 10 11 1 1 1 2 1 3 1 4 15 16 17 18 19 20 21 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | - | - | | | | | | | | | | XPL |-------------------|-------|---------|--------------------------------------|----------------|-------|-------|--------|-------------|--------|---------|----------|-----------|----------|----------|---------|----|-----------|-----------|-----------|----|-----------|--------|--------|--------|----------|-----------|-----------|--------|--------|----------|-----------|---|-------------------| | SCAI
NAI | | | NUMBER O
PATIENT
SE | 8 | D. | esi; | - | and
of (| Qu | | y | Po
n | A | | of | H¢ | >== | &
Han | tlo
B. | ce | | | C | p e | | _ | Eii | | ive | D. | | 8 | AGE
CORI | | s
I s | ۱
 | US
1 | Air Force
Periodontist | 20 | 5 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 13 | 1 | 15 | 16 | 17
2 | 18 | 2 | 20 | 21 | 22 | 23 | 3 | 3 | 3 | 272 | | 2.4 | | М С
Р Л
L А | í | | Hygienist
Technician | 32
30 | 2 | 2 | 2 | 2 | 2 | 2 | 3
2 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 3
2 | 3 | 3 | 2 | | 2.9
2.2 | | FF | 3 | 5 | US Army
Periodontist
Hygienist | 03
04 | 2 | 1 | 1 | 1 | 3 | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1
U | 1 | 1 | 3 | 2 | 4 | 1 | 3 | 2 | 2 | 3 | 3 | 4 | 4 | 2 | 1 | 2.3
1.0 | | ED | ١١ | 7 | Hygienist Hygienist Hygienist | 05
25
05 | 2 2 3 | 2 2 3 | 2 2 | 2 2 3 | 2 2 | 3 | 3 | 3 | 3 3 3 | 2 | 3 2 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 2 2 3 | 2 | 3 | 3 | 2 | 3 | 3 | 3 | 2.2
2.6
3.1 | | S
S
Y | 3 | 9 | Hygienist US Nevy | | Ĭ | T E | VAL | UAT | ED | DUE | то
— | SIZ | • | F PC | WEI | 1- | ACK. | . W | OUL | - | 1 ~ | TIT A | AINII | • | • | • | is w | /ALL | RE | CEP | TAC | | | | S. | 1 | | Periodontist
Hygienist | 12
30 | 1 | 1 | 2
3 | 2
3 | 3 | 1
3 | 3 | 2
3 | 4
3 | 1 | 1
3 | 3 | 1
3 | 1 | 2
3 | 1 | 3 | 1
3 | 1
3 | 3 | 1
3 | 2
3 | 3 | 2
3 | 1
3 | 1 | 2
3 | 3 | 1.6
3.0 | | TO | TA | _ | Technician PATIENTS | 21
87 | 2 | 2 | 1 | 1 | 1
N | 1
ot | 1
rep | 1
orte | 2
d 1 | 2
rom | 1
th | 1 | 1
clin | 1
icai | 1
ter | U | 2
ite. | 1 | 1 | 1
R | 1
ANG | 1
E 1. | 2
0-3. | .1 | 1
A | 1
VER | 2
AGE: | 2 | 1.3
2.2 | | | | | | | | | | | R |-----------|-----|----|------------------------------|-----|----|----|-----|-----|------------|-----|-----|------|-----|----|----|----|------------|-----|-----|------|------|----|----|----|-----|-------|-------|--|------------|------|-----|-------|-----| | | | | NUMBER O | | | _ | | | | | | Po | Int | S | of | E | va | ua | tic | n | | | | | | | | | | | IAV | /ER | AGE | | SCA
NA | | | Ratera | | De | ٥ | - | | Qu
on a | | , | on | _ | A | | 1 | see
Har | dpi | | | | | Ti | | | | E# | ec. | eli
ive | nes | ` | \ | COR | | L | | L | Matera / | | 1 | 2 | 3 | 4 | .5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 50 | 21 | 5.5 | 23 | 24 | 25 | 26 | 27 | 28 | | | Н | Р | | IS Air Force
Periodontist | 30 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 2 | υ | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1.2 | | E | R | 2 | Hygienist | 35 | U | U | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 3 | 3 | 3 | 2 | 2 | 2.2 | | ľ | 0 | 3 | Technician | 30 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | U | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2.1 | | T | U | 4 | US Army
Periodontist | | 2 | от | EVA | LUA | TED | | | | | | | Γ | | | | | | | | | | | | | | | | | | | ľ | C | 5 | Hygienist | 1.5 | 1 | 1 | 3 | 3 | 3 | 2 | 2 | 2 | 4 | 3 | 1 | 1 | U | 1 | 2 | 2 | 4 | 4 | 3 | 3 | 4 | 5 | 3 | 5 | 5 | 3 | 5 | 5 | 2.9 | | s | Ţ | 6 | Hygienist | | N | ОТ | EVA | LUA | TED | | | | | | | Ĺ | | | | ĺ | l | | | | | | l | | | | | | | | С | S | 7 | Hygienist | 06 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3.0 | | 1 | P | 8 | Hygienist | 05 | 3 | 3 | 4 | 4 |
3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 3 | 3 | 5 | 4 | 3 | 5 | 3 | 3 | 5 | 5 | 3.6 | | E | ij | 9 | Hygienist | 09 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | Ų | 3 | 3 | 3 | 4 | 5 | 3 | 3 | 3 | 5 | 3 | 5 | 5 | 3 | 5 | 5 | 3.3 | | C
E | E | | US Navy
Periodontist | 16 | 2 | 2 | 2 | 2 | 3 | 4 | 2 | 3 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 4 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 3 | 3 | 2.3 | | - | 이 | 11 | Hygieniat | 12 | 3 | 4 | 3 | 3 | 2 | 1 | 1 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 2 | 2 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 1 | 2.4 | | | ١ | 12 | Technician | 24 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 2 | 3 | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | 2.8 | | T |)T/ | \L | PATIENTS 1 | 8.5 | | | U | = | No | t r | epo | rted | f | om | th | | lini | cal | tec | ıt e | ite. | | | R | ANG | E:1.2 | 2-3.0 | <u>. </u> | A | /ER/ | NGE | : 2.0 | | | | | | | | | , | | | | _ | | | | E
EXPL | - | - | | | | _ | _ | _ | | | | | | | | | • | | |-----------------|-----|---|-----------------|-------------|-------------|-------------|-------------|--------------|--------------|-------------|----------------|-------------|-------------|-----------|---------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------------|-------------|-------------|-------------|-------------------| | BCALE
NAME | | NUMBER OF PATIENT SE | AF
T'S
EN | 1 | 2 | gn
o | | Q:
C
5 | Jailt
o n | y | Po
uet
8 | | A | of | н | 13 | &
Han | B. | | 17 | 18 | C
Tip | | 21 | 22 | 0
Eff
23 | ver
lect | ali
live
25 | n e s | 27 | S | AGE
COR | | s ^S | 1 2 | Air Force Periodontist Hygienist Technician | 01
15 | 3
2
3 | 3
2
3 | 2
3
4 | 2
3
U | U
3
2 | U
1
2 | 5
1
3 | 5
1
U | U
3
2 | U
4
2 | 2 1 2 | 5 1 2 | 5
1
2 | 5
1
3 | 5
1
3 | 5
1
3 | U
3
2 | U
2
2 | U
1
2 | U
3
2 | U
3
2 | U
1
2 | 5 3 2 | 5
3
2 | 5
3
2 | 5
3
2 | 5
4
4 | 5
4
4 | 4.3
2.2
2.5 | | A P
T
E Q | | US Army
Periodontist
Hygienist | 03 | 3
NC | 1
PRE | 2
SPO | 2
NSE | 2 | 1 | 1 | 1 | 4 | 1 | 1 | 3 | 3 | 2 | 2 | 2 | , | 5 | 1 | 1 | 4 | 1 | 4 | 1 | 4 | u | 1 | 1 | 2.0 | | E C C K | 7 | Hygienist
Hygienist
Hygienist | 02
03
03 | 3 | 3 | 3 | 2
3
3 | 3
3
3 | 3 | 2
3
3 | 2
3
3 | 3 | 3 | 3 | 3 | 2
3
3 | 2
3
4 | 2
3
5 | 3 | 2 4 | 2
3
4 | 2
3
3 | 3 | 3 | 2
3
3 | 3 | 3 | 3 | 2
3
3 | 2
3
4 | 3 | 2.0
3.0
3.4 | | | _ | US Navy Periodontist | 22 | NO
1 | TE: | ST 0 | UE 1 | ro 1 | TECH | 3 | AL 1 | PRO | BLE
1 | MS 1 | N 0 | ENT | AL C | PEI | RAT | ORY | ,
 | | | | | <u> </u> | | | | | | 1.5 | | | 11 | Hygienist Technician | 24
18 | 1 2 | 3
2 | ,
3
2 | 3 | 1 | 2 | 2 | 2 | 3
3 | 1 | 1 | ļ,
, | 3 | 4 | 3 | 3 | 2 | 2 | 1 2 | 2 | 3 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | 2.3
2.0 | | TOTA | ĬL. | PATIENTS | 102 | | | | v . | : N | lot | rep | orte | ď | iror | n t | he | clic | ice | te | at | elte | | | R | ANG | E:1. | 5-4. | 3 | A | VERV | AGE | 2 | .6 | | | | | _ | | | | | | | | | | XPL | _ | | | | | | | | | | | | | | | | | _ | |--------------------|--|----------------------------|------------------|-----------------------|------------------|------------------|-----------------------|------------------|------------------|-------------|-----------------------|-----------------------|-----------------------|-----------|------------------|-----------------------|------------------|------------------|-----------|-----------------------|-----------------------|-----------------------|-----------------------|------------------|------------------|-----------------------|------------------|------------------|------------------|-----------------------|---------------------------------| | SCALE
NAME | | OF
ITS
EEN | 1 | Des
2 | lgn
3 | and
o1
4 | d C | uai
Coi | íty | Po | | n / | of
1. | Н | 280 | &
Han | B.
dpi | ece | 17 | 18 | Ti | • | 21 | 22 | Et | ver
fect | ilve | nes | | SC | AGE
ORE | | P
I
E
S Z | 2 Hygienist | 28
40
28 | 1 2 2 | 5
5
5 | 1
1
2 | 1
1
2 | 1
1
2 | 2
1
2 | 1
1
2 | 1
1
2 | 2
3
2 | 2 1 3 | 1
1
2 | 1 1 2 | 1
1
2 | 2
1
2 | 2 1 2 | ນ
3
ປ | 2 3 2 | 2 3 2 | 1 1 2 | 1
2
2 | 1
2
2 | 1
2
U | 2 2 2 | 1 4 2 | 1 4 2 | 1 3 2 | 2 4 2 | 1 4 2 | 1.4
2.0
2.0 | | PA RELAC | | 05
05
03
06
05 | 3
1
2
3 | 3
1
2
3
3 | 2 1 2 3 3 | 1
1
2
3 | 3
4
2
3
3 | 2
1
2
3 | 2
1
2
3 | 2 1 2 3 | 4
1
2
3
5 | 2
1
2
3
3 | 3
2
2
3
3 | 3 1 2 3 3 | 3
1
2
3 | 3
1
2
3
3 | 3
1
2
3 | 3
1
2
3 | 2 1 3 4 3 | 3
1
2
3
5 | 3
1
2
3
3 | 3
1
2
3
3 | 5
1
2
4
5 | 3
1
2
3 | 3
3
3 | 3
1
2
3
5 | 3
1
3
3 | 3
1
3
3 | 3
1
3
3 | 3
1
3
4
5 | 2.8
1.1
2.2
3.1
3.4 | | T
R
C | 9 Hygienist US Navy 10 Periodontist 11 Hygienist 12 Technician | 05
22
17
21 | 3
2
3
2 | 1 3 2 | 3
1
3
2 | 1
3
2 | 1 2 2 | 2 2 3 | 3
3
3 | 3
3
3 | 1
3
2 | 1 2 3 | 2 2 2 | 3 2 3 2 | 2
3
2 | 1 2 3 | 3
2
3
3 | 2 3 2 | 3 2 3 | 2 3 4 | 2 3 2 | 2 3 2 | 3 4 4 | 1
3
2 | 3
2
3
3 | 2 3 3 | 2 3 2 | 3
3
3 | 2 2 4 | 2 2 4 | 3.0
1.9
2.8
2.7 | | TOT | L PATIENTS | 85 | Τ | | Ţ | J ± | N | oŧ | rep | orte | d f | rom | th | • | clin | icai | te | st e | ite. | | | R | ANG | E1. | 1-3. | 4 | À | VER | AGE | | 2.4 | STU
rs of | | | ATION | 1 | | | | | | | | |------------|----|--------------------------------------|-----|---|------|-----|------------|----|-----|------------|------|-----|----|-----|-----|-----------|-----|-----|-----|--------------|----|-------------|-------|-------|------|-------------|-----|-----|-----|-------|----------| | | | NUMBER O | * | | | | | | | _ | Po | Int | 3 | of | E | val | ua | tlo | n | | | | | | | _ | _ | | I | | AGE | | SCALE! | _ | / \ ** | EH | • |)esi | ign | and
o | | | ty
etru | ctio | н | A | ١. | | ee
Han | _ | В. | , | | | C. | | | | ver
le c | =:: | D. | • | \ | COR | | Ĺ | Ľ | Raters | | 1 | 2 | 3 | 4_ | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | | | | 17 1 | 18 | 19 2 | 0 21 | 22 | 23 | 24 | 25 | 26 | 27 | 7 2 8 | <u> </u> | | ΡŁ | | Air Force
Periodontist | 28 | 2 | , | 2 | _ | 1 | 1 | 1 | 1 | , | 3 | 1 | | | , | 2 | 1 | | _ | | | • | Ι, | , | _ | 2 | 2 | 2 | 1.6 | | A | | | 20 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 5 | 2 | 2 | 2 | | | | | | 3 | 4 | 4 | 4 | 4 | 4 | 2.7 | | R C
K E | 3 | Technician | 30 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | 3 | 3 | 3 | 3 | 3 | 5 | 3.2 | | E A L M | 4 | US Army
Periodontist
Hygienist | | | | | Eva
Eva | | | | | | | | | | | | | | | IPS | | | | | | | | | | | A | 6 | Hygienist | 04 | 2 | 2 | 2 | ? | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | P | | NOT
DVID | ED | | 2 | 2 | 2 | 2 | 2 | 2 | 2.0 | | ј ј н | 7 | Hygienist | 02 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 3 | | ٧ | VITH | ł | | 3 | 3 | 3 | 3 | 3 | 3 | 3.1 | | N 2 | 8 | Hygienist | 05 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | } ; | SC | ALE | R | | 3 | 3 | 3 | 3 | 3 | 3 | 3.1 | | DE | 9 | Hygienist | 05 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | 3 | 5 | 2 | 3 | 3 | U | 3 | 5 | 3 | | | | | | 3 | 4 | 4 | 3 | 4 | 4 | 3.3 | | | 10 | US Navy
Periodontist | 12 | 2 | 2 | 2 | 2 | 4 | 1 | 2 | 2 | 2 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | | | | | | 2 | 2 | 2 | 2 | 3 | 2 | 2.0 | | | 11 | Hygienist | 22 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | 3.0 | | | 12 | Technician | 27 | 3 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 4 | 3 | 3 | | | | | | 3 | 3 | 3 | 3 | 4 | 4 | 3.1 | | TOTA | \L | PATIENTS | 155 | | | U | = N | ot | rep | orte | ed | fro | m | lhe | cli | nica | ı t | est | sit | ٠. | | I | FAN | 3E:1. | 6-3. | 3 | ^ | VER | AGE | : : | 2.7 | | | | | | | | | | | | | | | | | | C | | | | | | - | | | | | | | | | | | |---------------|-----|--------------------------------------|----|-----|-----------|------|----------|-----|------|------|------|-----|------|-----|-----|------|------|------|------|------|-----|------|-----------|-----|------|-----------|------|-----|----------------|-----|-----|-----| | | | NUMBER O | F | | | | | | | | Po | Int | 5 | of | Ε | val | ua | tic | n | | _ | | | | | _ | | | | AVE | RAG | GE. | | SCALE
NAME | | PATIENT
SE | | De | esig | n a | ind | | | , | stru | Δ | | | П | > >> | å. | B. | | | | C |).
P • | | _ | | ver | | D. | | SC | | | | Z | Raters | | 1 | 2 | 3 | 4 | 5 | 8 | 7_ | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 272 | 8) | | | S
S
M | 1 | Als Force Periodontist Hygienist | | | | | | | | | | | | EST | | | | | | | | | | | | | | | - - | | | | | P N | 3 | Technician | | INT | ERN | AL 1 | WAT | ER | LEA | K PF | REVE | NT | ED 1 | EST | ING | | | | | | | | | | | | | | | | | | | L T
F R | 4 5 | US Army
Periodontist
Hygienist | 03 | 3 | 3
)T E | 3 | 3
UAT | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 2 4 | 3 | 1.1 | | 0 | İ | Hygienist | 03 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 : | 2 | .1 | | | 7 |
Hygienist | 16 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 : | 2 | .9 | | D s | 8 | Hygienist | 03 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 : | 2 | .9 | | s 3 | 9 | Hygienist | | UN | ABL | ΕT | O E' | VAL | . PC | OWE | RP | ACH | w | DUL | N | OT F | IT V | NAL | L PL | UG | DUE | ≣ TC | SP | ACE | LIA | I
AITA | TIOI | NS. | | | 1 | | | Y M
S. | 10 | US Navy
Periodontist | 12 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 : | 2 2 | 2.1 | | | 11 | Hygienist | 28 | 2 | 2 | 3 | U | 2 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | U | 1 | 3 | 2 | 3 | 2 | 2 | 3 | 2 | U | 3 | 3 | 3 | 2 | 3 | 3 2 | .5 | | | 12 | Technician | 24 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 1 | 2 | 3 | 3 | 3 | 3 | 2 | 1 2 | .6 | | TOT | \L | PATIENTS | 89 | | | | U : | - N | lot | rep | orte | d | froi | n t | he | clir | ica | J to | est | oite |). | | R | ANG | ≧ 2, | 1-3. | 1 | ٨١ | /ER/ | GE: | 2.0 | 6 | | | | NUMBER O | 6. | | | | | | | | Po | int | S | of | E | va | ua | tlo | n | | | | | | | | | | | A | /ER/ | AGE | |----------|-----|-------------------------|-----|----------|------------|---|----------|------------|---|-----------|--------|-----|----|----|----|----------|-----|-----|---|----------|----|-----|----------|----|----|----|------|-----|----|----|------|-----| | NAME | | Raters | ĒN | De
1 | elgr
of | 3 | nd
Co | Qua
n s | | etle
7 | n
8 | 9 | A. | 11 | l | Ha
13 | ndp | B. | | 17 | 18 | Tip | p s | 21 | 22 | _ | veri | ive | D. | 27 | 28 | COR | | | 115 | Air Force | | _ | | _ | | _ | | | | | _ | | F | _ | | | _ | Ë | _ | | <u> </u> | | _ | _ | | | | _ | | ⊢ | | | 1 | Periodontist | 30 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 3 | 2 | 2 | 2 | 2 | 3 | 2 | u | 3 | 3 | 1 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1.9 | | E | 2 | Hygienist | 24 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2.5 | | NS
GO | 3 | Technician | 31 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 4 | 2 | 2 | 2 | 3 | 2 | 2 | υ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2.1 | | ĹN | ┝ | US Army | Н | \vdash | | _ | | | | | | | | | ┢ | - | | | _ | \vdash | | | | | _ | _ | | | | _ | _ | ┢ | | Ēυ | 4 | Periodontist | 04 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 3 | 2.8 | | RS | 5 | Hygienist | 01 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | U | 1 | 1 | 1 | 4 | 3 | 1 | 1 | 4 | 5 | 3 | 5 | 3 | 1 | 3 | 5 | 1.9 | | | 8 | Hygienist | 03 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2.1 | | ٧ | 7 | Hygienist | 0.5 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 5 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 4 | 4 | 3.0 | | | 8 | Hygienist | 0.5 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 3 | 3 | 5 | 3 | 3 | 5 | 3 | 3 | 5 | 5 | 3.4 | | | 9 | Hygienist | 02 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | U | υ | 3 | 3 | 4 | 5 | 5 | 4 | 3 | 5 | 5 | 3 | 5 | 5 | 3 | 5 | 5 | 3.6 | | | 10 | US Navy
Periodontist | 19 | , | 1 | 1 | , | 1 | 2 | 2 | , | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 5 | 2 | 2 | 1 | 1 | 3 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1.5 | | | 11 | Hygienist | 12 | ۱. | 3 | 3 | U | 2 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 2 | 3 | U | 3 | 3 | 2 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3.2 | | | ١., | Technician | 33 | , | _ | | _ | _ | | | | _ | 3 | | ١. | | | | ш | ١. | _ | | | | | ĺ. | | | | 2 | 2 | 1.4 | | | | NUMBER C | * | | | | | | | | Po | Int | \$ | of | Ε | va | ua | tle | n | | | | | | | | | | | ΑV | ER/ | AGE | |--------------|------|--------------------------|-----|-----|-----|------|------|---------|-----|----|------|-----|----|------------|----|-----------|-----|-----|----|----|-----|----|----------|-----|-----|-----|------|-----|------|------|-----|------------| | CALE
Name | | / ** | EN | | Des | gn | and | Q
of | | | ruci | ion | · | A . | 1 | ee
Han | dpi | | | | | Ti |).
ps | | | Eff | | ive | D. | | | COR | | | | Raters | | 1 | 2 | 3 | 4_ | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28) | | | | 1 - | S Air Force Periodontist | 30 | , | _ | | | _ | | _ | | _ | _ | | [| _ | _ | _ | | | _ | | | _ | _ | | | _ | _ | | | | | Ε | 1 | Hygienist | 48 | [[| • | | , | | | , | | 2 | 2 | , | Ľ | 1 | 1 | 3 | U | l | 1 | 1 | 1 | 1 | | l | 1 | | 2 | 1 | | 1.3 | | ΝU | ĺ | | 1 - | l | ' | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ľ | 1 | 1 | 1 | 1 | י | 1 | 1 | 1 | 1 | 1 | ו' | 1 | 1 | 1 | 1 | 1 | 1.0 | | G L | 3 | Technician | 35 | 2 | 5 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2.0 | | L T
E R | 4 | US Army
Periodontist | | | 0 | ID N | ют і | EVA | LUA | TE | | | | _ | Γ | | | | | | _ | _ | | | | | | | | | ٦ | | | RA | 5 | Hygienist | 05 | 1 | 1 | 1 | 1 | 5 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | U | 1 | 1 | u | 1 | 1 | 1 | 1 | 4 | 1 | 1 | 1 | 1 | 1 | 1 | 3 | 1.4 | | S | 6 | Hygienist | | | DI | D N | от в | VAL | UA' | TE | | | | | | | | | | | | | | | | ŀ | | | | | | | | 0 | 1 | Hygienist | | | D | D N | от в | EVA | LUA | TE | | | | | ĺ | | | | | | | | | | | ĺ | | | | | 1 | | | N | 8 | Hygienist | 05 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 3 | 5 | 5 | 3 | 3 | 4 | 3 | 3 | 5 | 5 | 3.7 | | 9 | 9 | Hygienist | 00 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | U | 3 | 3 | 3 | w | ATE | RL | EAK | PRE | CLL | DEC |) FU | RTH | EA (| EVAL | | | | 9 | 10 | US Navy
Periodontist | 13 | 3 | 5 | 2 | 2 | 3 | 3 | 3 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 2 | 3 | 4 | 2 | 2 | 2 | 4 | 3 | 2 | 4 | 2 | 3 | 2 | 2 | 2.4 | | | 11 | Hygienist | 12 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 2 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3.0 | | | ١. ـ | Technician | 22 | 3 | | _ | _ | _ | _ | _ | _ | | _ | 3 | 3 | _ | | _ | _ | ١. | _ | _ | _ | | _ | 3 | _ | _ | _ | _ | 3 | 3.0 | | | | | | | | | | | | | R\ | | | | | | | | | | | | | ION | | | | | | | | | |--------------------|----------|-------------------------------------|----------------|-------|----------------|-----|----------|-------------|--------------------|-------------|----------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|------|-----|-----------------|-----|-----|--------------|-------------|--------|-------------|--------------|--------|-----------|-------------------| | SCALE!
NAME | _ | NUMBER O
PATIENT
SE | r s | | eig
of
2 | | nd
on | Que
etru | ality
icti
6 | _ | <u>Ро</u>
8 | | S A. | of | На | val | a l | B. | | 17 | 18 | TI ₁ | Pe | 21 | 22 | E1 23 | | ive | D. | • | VER
SC | AGE
ORE | | D
E T
N . | 1 | Periodontist Hygienist | 17
35 | 1 2 | 1 2 | 1 | 1 | U
2 | U
1 | 1 | U
1 | 3 | 2 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | 1.4
1.3 | | T A A N | 4 | US Army
Periodontist | 03 | 1 | 1 | 1 | 1 | 1
U | 1
U | 1
U | 1
U | 1 | 1 | 1 | 2 | 2 | U | u | 3 | 3 | 3 | 1 | 2 | 3 | 2 | 2 | 2 | 2 | U
Water's | 2
2 | 2 | 1.8 | | L
S
E
Z e | 6 | Hygienist
Hygienist
Hygienist | 00
03
16 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | U
2
3 | U
2
3 | U
2
3 | 1
2
3 | 3 | 2 | 2 | 2 | 2 | սլ
2
4 | | | | 2 | 2
3 | 2
3 | 2.1
3.0 | | s o | 9 | Hygienist Hygienist US Navy | 04
20 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 4
U | 3
U | 4
3 | 5 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 1 | 2 | 3 | 3 | 3.0
2.7 | | A C
R | 10
11 | • | 14
31
26 | 1 2 3 | 1 2 3 | 2 2 | 1 2 2 | 1
U
1 | 1 1 1 | 2
U
1 | 2
U
1 | 1
3
1 | 3
1
2 | 2
1
3 | 1 1 3 | 1
3
3 | 1 3 2 | 2 2 2 | 3 | 3 1 | 2 2 | 2 2 | 1 2 | 1 2 | 1
3
1 | 1
3
1 | 2
3 | 1
3
1 | 1
3
2 | 2
1 | 1 1 | 1.5
2.1
1.6 | | | _ | | 01 | | _ | U | = | No | t r | •po | rted | fr | om | | Ľ | lini | _ | | _ | ite. | | j | R | ANG | E:1.: | 3-3. | 。
。 | A | VER/ | VGE | 2. | | | | | | | | | | | | | | RV | | | | | | | | | | | | | ION | | | | | | | | | |---------------------------------------|------------------|--|----------------|-------|----------------|------------------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|-------|-------|----------------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------| | SCALE! | _ | NUMBER OF PATIENT SE | 18 | De | elg
of
2 | | | Qua
n e tr | | | Pol | | S | | Но | ee
Har | ua
dpl | B. | | 17 | 18 | C
Ti ₁ | p | 21 | 22 | Eff | ver
fect | ive | ne s | ` | | AGE | | AN | 1 2 | B Air Force
Periodontist
Hygienist
Technician | 21
33
33 | 4 2 3 | 4 2 3 | 3
2
2 | 3
2
2 | U
2
1 | U
2
3 | 2
2
2 | U
2
3 | 3
2
2 | 1
1
1 | 1 1 1 | U
1 | บ
3
บ | U
3
U | U
3
1 | 1
3
1 | 2 2 3 | 2 2 | 1
2
2 | 2
3
2 | 2
2
2 | 2 2 2 | 3
2
3 | 2 2 | 3
2
2 | 3
2
2 | 2
2
2 | 3
2
2 | 2.3
2.1
2.0 | | VO F
AL
ME
R
R | 5
6
7
8 | US Army
Periodontist
Hygienist
Hygienist
Hygienist
Hygienist
Hygienist | 04 | NO NO | 1 TO | 3
EST
EST
EST | ED
ED | 3 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 3 | 5 | 2 | 3 | 3 | 2 | 3 | 2 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 2 | 2.5
| | C ₀
A ₀
0 | 10 | US Navy
Periodontist
Hygienist
Technician | 16
27
27 | 2 2 | 1 2 2 | 1 2 2 | 1 2 2 | 1
2
2 | 1
1
2 | 1
1
2 | 2 1 2 | 3
1
2 | 1 1 2 | 1
1
2 | 1 1 2 | 1
3
2 | 1
3
2 | 1 1 3 | 2 1 3 | 1 1 | 1 3 1 | 1
1
2 | 1 2 | 2 1 | 1 2 | 1 2 | 1
1
1 | 1
2
1 | 1
U
3 | 1 1 1 | 1
1
1 | 1.1
1.5
1.8 | | | _ | NUMBER O | , | | | | _ | _ | _ | | Po | ínt | 8 | of | F | val | (IA | tio | n | _ | | | | | | | | | | 1., | ERA | 400 | |--------------|----|---------------------------|----|-----|------|----------|------|-----------|-------------|---|-----|-----|----|----|----|-----|----------|-----|---|----|----|----|----|----|----|----|---|-----|----|-----|-----|----------| | NAMI | | PATIENT
SEI | 8 | De: | elgr | o 1
3 | nd 4 | Qua
Co | lity
n e | | cti | _ | A. | | н | | A
1dp | B. | , | 17 | 18 | TI | 20 | 21 | 22 | Ef | | ive | D. | | SCO | | | | US | Air Force
Periodontist | 30 | 2 | _ | _ | _ | | _ | _ | _ | _ | | | | | | 3 | u | 2 | _ | _ | | 3 | 2 | 2 | _ | | _ | _ | , | | | | 2 | Hygienist | 32 | U | U | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 4 | 2 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 2.
3. | | ວຸ່ | 3 | Technician | 28 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 1 | 5 | 1 | 2 | 2 | 3 | 2 | 2 | 2 | 2. | | R A
A G | 4 | US Army
Periodontist | 02 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 2 | 5 | 1 | 1 | 1 | 1 | 3 | 4 | 4 | 1 | 1 | 1 | 1. | | V | 5 | Hygienist | 01 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 5 | 1 | 1 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 3 | 2 | 1. | | 3 1
7 0 | 6 | Hygienist | 01 | 5 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2. | | 55 | 7 | Hygienist | 05 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | Э. | | 0 1 | 8 | Hygienist | 02 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 5 | 3 | 2 | 5 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3. | | | 9 | Hygienist | 02 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 5 | 2 | 2 | 2 | 2 | 2 | 3 | 2. | | | 10 | US Navy
Periodontist | 16 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 3 | 1 | | 2 | 1, | 1 | 2 | 2 | 2 | 1 | 2 | 2 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1.4 | | | 11 | Hygienist | 21 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 4 | З. | | | 12 | ? Technician | 24 | 3 | 3 | 3 | 3 | 2 | 2 | 4 | 2 | 2 | 9 | 3 | 3 | 3 | 2 | 2 | 2 | ۱, | 9 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | | | | | | | | | | | | | | | E
EXPL |-----------------|----|-----------------------------|----------|----------|-----|-----|--------|-----|--------|-----|--------|---|------|-----------|----|--------|-----|------|-----|------|--------|---|----------|----|------|------|--------|----|--------|--------|-----|------------| | SCALE | | NUMBER OF PATIENTS | TB | - 1 | Des | ign | and | 1 0 | | ty | Po | | | of | Г | 580 | 4 | B. | | | | C | <u> </u> | _ | | |)ver | | D. | | SCO | AGE | | NAME. | | Raters | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | | 17 | 18 | | | 21 | 22 | | | | 26 | 27 | 28 | 1 | | C | U: | S Air Force
Periodontist | 25 | 1 | 1 | 2 | 2 | 1 | 1 | 2 | 1 | 3 | 2 | 1 | 2 | 1 | 2 | 1 | U | 1 | 1 | 1 | 1 | 3 | 1 | 1 | 2 | 3 | 2 | 1 | 2 | 1.6 | | DV | | Hygienist
Technician | 32
32 | 2 | 2 | 3 | 3
2 | 2 | 3
2 | 3 | 3
2 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3
2 | 2 | 2 | 3 | 2 | 3 | 4
2 | 3 | 3 | 4
2 | 2 | 2.8 | | E I
NT
TR | 4 | US Army
Periodontist | 05 | 2 | 1 | 1 | 1 | 3 | 2 | 4 | 1 | 3 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | , | 5 | 1 | 3 | 2 | 1 | 3 | 1 | 4 | 2 | 1 | 3 | 1.9 | | s O
P N | | Hygienist
Hygienist | 01
03 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 2 | 1 | 1 | 1 2 | ; | 1 | 1 | 1 | 1 2 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | t
2 | 1 | 1 | 1 | 1 2 | 1.0
2.0 | | L | | Hygienist | 14 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2.6
2.7 | | Y 3
0
0 | | Hygienist
Hygienist | 05
05 | 3 | IJ | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 1 | 3 | υ
υ | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3.0 | | ő | 10 | US Navy
Periodontist | 13 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1.1 | | | | Hygienist
Technician | 21
24 | 3 | 2 | 2 | 5 | 1 | 2
1 | 2 | 2
3 | 1 | 1 | 1 | 3 | 2 | 1 | 2 | 3 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 1 | 3 | 3
2 | 1 | 1 | 1.9
2.1 | | TOT | AL | PATIENTS . | 177 | Г | _ | | U : | : N | oŧ | гер | orte | d | fror | n t | he | clir | ica | l te | et | eite | | | R | NG | €1.0 |)·3. | 0 | A۱ | VERV | GE: | | 2.1 |